TEXAS HIGHWAY SAFETY ANNUAL REPORT FISCAL YEAR 2016 #### **Developed and Prepared by:** The Staff of the Traffic Safety Section TxDOT Traffic Operations Division 125 E. 11th Street Austin, Texas 78701-2483 (512) 416-3200 12/31/2016 ## The Honorable Gregory W. Abbott Governor, State of Texas Mr. James M. Bass Executive Director, Texas Department of Transportation Governor's Highway Safety Representative > Mr. Michael A. Chacon, P.E. Director, Traffic Operations Division Texas Department of Transportation > Mr. Terry A. Pence Traffic Safety Section Director Texas Department of Transportation ## **TABLE OF CONTENTS** | Executive Summary | 05 | |--|-----| | Texas Traffic Safety Program | 05 | | Program Highlights | | | Crash Data | | | Accomplishing the Targets | 05 | | Planning Future Improvements | 06 | | Section One – Program Summary | 08 | | The Traffic Safety Organization | | | Evaluations, Reviews and Audits | | | Legislative Issues | | | Section Two – Crash Data and Trends | 14 | | Challenges | | | Crash Summary | | | Problem Identification | | | Targets | | | Solutions | | | Performance Measure Definition | | | Texas Motor Vehicle Traffic Crash Highlights | 17 | | Performance Measures | | | Data Sources & Glossary for Performance Measures | | | Section Three – Program Area Reports | 64 | | Planning and Administration (PA-01) | | | Alcohol and Other Drug Countermeasures (AL-02) | | | Emergency Medical Services (EM-03) | | | Motorcycle Safety (MC-04) | | | Occupant Protection (OP-05) | | | Pedestrian and Bicyclist Safety (PS-06) | | | Police Traffic Services (PT-07) | | | Speed Control (SC-08) | | | Traffic Records (TR-09) | | | Driver Education and Behavior (DE-10) | | | Railroad / Highway Crossing (RH-11) | 168 | | Roadway Safety (RS-12) | 170 | | Safe Communities (SA-13) | 172 | | School Bus (SB-14) | | | Section Four – Paid Media Reports | 178 | | FY 16 Impaired Driving Prevention Campaigns | 179 | | FY 16 Be Safe Drive Smart Campaign | 198 | | FY 16 Teen Click It or Ticket Campaign | | | FY 16 Click It or Ticket Campaign | | | FY 16 Motorcycle Safety Awareness Campaign | | | FY 16 Distracted Driving Campaign | | | FY 16 Child Passenger Safety Campaign | 226 | ## **TABLE OF CONTENTS, Cont.** | Section Five – 2016 Texas Traffic Safety Awareness Survey | | |---|-----| | FY 16 Texas Traffic Safety Awareness Survey Results | 233 | | Section Six – Financial Summary | 285 | | FY 16 Federal Expenditures by Program Area | 286 | | FY 16 Traffic Safety Expenditures | | | Section Seven – Best Practices | 289 | | Overview | 290 | | Section Eight – Traffic Safety Outlook | 340 | | Continued Focus on Alcohol-Related Fatalities | | | Crash Records Assessment | 341 | | Share the Road | | | Strategic Planning | | | Improved Crash Reporting | | | Traffic Safety Program Centralization | | | Appendix A - Project Cross References | 343 | | | | ### **EXECUTIVE SUMMARY** #### TRAFFIC SAFETY PROGRAM The Texas Traffic Safety Program at the Texas Department of Transportation (TxDOT) continued its mission of saving lives and preventing injuries through an extensive grants program. In 2016, there were 311 traffic safety projects in the program. The \$117,530,051.65 expended in FY 2016 came from federal, state and local sources as follows: - \$ 39,416,199.02 in federal funds - \$ 12,078,953.75 in state funds - \$66,034,898.88 in local funds #### CRASH DATA The 2003-2015 Texas Motor Vehicle Crash Statistics are posted at: http://www.txdot.gov/government/enforcement/annual-summary.html #### Federal Funding Under MAP-21, TxDOT applied for and received \$19,707,393.31 in Sections 402 funds. In addition, \$16,217,955.52 in Section 405 federal funding was received beyond the base 402 program. TRF-TS developed a detailed Highway Safety Plan (HSP) and submitted it to NHTSA for FY 2016. #### **ACCOMPLISHING TARGETS** #### **Education and Training** TxDOT funded a broad spectrum of education and training courses during 2016 including training for professionals to improve job performance. #### **Enforcement Efforts** Traffic safety enforcement covered the state in the effort to reduce crashes caused by speeding, alcohol and other drugs, running red lights and stop signs, distracted driving, and failure to use safety belts or child passenger safety seats. #### Campaigns #### **Click It or Ticket** Results from a Texas Transportation Institute survey conducted in June 2016 indicate 91.61% of Texans buckled up in 2016. In 2013, the State of Texas began using a new survey methodology to measure seat belt usage rate. This new survey instrument prevents a true comparison to usage rates measured in previous years, thus effectively establishing a new baseline for future comparison of trends. However, this is the 11th consecutive year of 90% or greater usage rates for Texas. Before Click It or Ticket (CIOT) enforcement and public education efforts began in Texas in 2002, only 76% of Texans buckled up. The substantial increase in the belt usage rate from 2002 – 2015 translates into an estimated 4,687 fewer Texans killed in traffic crashes and an estimated 79,578 fewer injuries on Texas roadways. #### Impaired Driving Mobilization The Texas Traffic Safety program conducted a successful Impaired Driving Mobilization (IDM) with the "Drink.Drive.Go to Jail" Labor Day campaign. A statewide press event to announce the mobilization was held in San Antonio and local media events were conducted in various locations around the state. A website, web banners, outdoor and alternative media materials were used as part of the campaign. In 2016, the alcohol media plan included an interactive dodgeball game that uses gaming technology to educate the public about the effects of alcohol on a person's reflexes. As participants play, virtual drinks are added and the players' on-screen avatars become less able to dodge incoming "dodgeballs." The game demonstrates how even one drink can slow reaction times. The Impaired Dodgeball Truck and Faces of Drunk Driving video monitor kiosks visited all 25 TxDOT districts, attending 43 grassroots activations. Bold graphics and large visuals on the outside of the truck and on the barricade banners helped to garner attention at events, and the interactive gaming experience was very attractive to the target audience. The "Impaired Dodgeball Truck" visited 9 markets in two phases as part of the Football campaign, 11 markets as part of the Holiday campaign, 6 markets as part of the College and Young Adult campaign, 4 markets as part of the Hispanic Impaired Driving campaign, 8 markets in as part of the Labor Day Impaired Driving campaign, and 5 markets as part of the Faces of Drunk Driving campaign. In addition to the Click It or Ticket and Impaired Driving Mobilization, TxDOT conducted a series of successful traffic safety campaigns including: - A Distracted Driving campaign - A comprehensive Impaired Driving Prevention campaign that included: - Football Game Day Impaired Driving prevention campaign - Christmas Holiday Impaired Driving prevention campaign - Hispanic Audience Impaired Driving prevention campaign - An Energy Sector Area Safe Driving campaign - A comprehensive Occupant Protection campaign that included: - Teen Click It or Ticket - Click It or Ticket - Child Passenger Safety campaign - A Motorcycle Awareness campaign - An Interstate I-35 Work Zone Safety campaign #### **FUTURE IMPROVEMENTS** #### Continued Focus on Alcohol-Related Fatalities From 2013 – 2015, Texas experienced a slight decrease in alcohol-related fatalities from 1,327 in 2013 to 1,323 in 2015 (FARS). Alcohol continues to be a major contributing factor in traffic crashes and fatalities. Future program efforts need to continue to include education, training, and enforcement projects to address this problem. #### Share the Road From 2013 – 2015, Texas experienced a decrease in motorcyclist fatalities from 493 in 2013 to 443 in 2015 (FARS). In 2015, motorcycles accounted for 12.5% of the fatalities, a decrease from 14.5% in 2013 yet motorcycles still represent only 2% of the vehicle mix. Of the 443 motorcycle driver or motorcycle passenger deaths in 2015, 51.9% killed were not wearing helmets. The Texas A&M Transportation Institute conducted a motorcycle helmet use survey during 2016 and based on 1,633 observations, 72.1% of motorcyclists were wearing a helmet. Additional attention needs to be placed on motorcycle training, being properly licensed, wearing protective equipment, impaired driving, and enhancing public information and education campaigns such as Share the Road to improve motorcycle safety. #### Strategic Planning The most recent strategic planning session occurred October thru December of 2010 for the period FY 2012 - FY 2016. The session re-evaluated the program areas, targets, strategies and reviewed the Traffic Safety Program's mission statement. TxDOT sought public comments by posting a Request for Comments in the Texas Register and sending e-mail notifications to all registered users of the eGrants system. Comments were received from traffic safety and engineering professionals from the TRF at TxDOT headquarters, TxDOT district traffic safety specialists, NHTSA Region 6, representatives from Texas Transportation Institute, San Antonio Metropolitan Planning Organization, Texas Education Agency, Law Enforcement Mobile Video Institute, Texas Tech University, and Texas Center for the Judiciary. As an outgrowth of the strategic planning process, Texas developed 19 specific Targets for the traffic safety program, 66 specific strategies, and 39 specific performance measures. Objectives were established for all 39 performance measures for 2016. The TRF-TS remains in contact and coordinates with TTI and other stakeholders to update the SHSP and work towards to the goals identified in the SHSP. When goals are listed in the SHSP, especially the
first three core measures, the HSP will mirror those goals in scope. When other goals in the SHSP are also listed in this HSP, when appropriate and reasonable, the HSP will mirror those goals as well. If goals required for the HSP are not present in the SHSP, then the TRF-TS will employ goal setting for those particular program areas. As a result, these two plans are synched and striving to match in as many areas as possible to ensure a common vision and direction. The charts containing the data for core measures is also contained in the strategic highway safety plan. The core measures contained in these plans match and have the identical outcomes. #### Improved Crash Reporting TxDOT developed and implemented Agency XML Submission Services as a means for agencies with an internal application to submit Texas Peace Officer's Crash Reports (CR-3) electronically. At the end of 2012, there were four agencies submitting via XML Submission Services. At the end of 2016, there are 27 agencies submitting via XML Submission Services. TxDOT also continued to add law enforcement agencies to the Crash Analysis for Safer Highways (CRASH) application. At the end of 2016, 467 agencies, an increase from the 364 that were submitting in 2015, were using CRASH to submit their crash reports electronically. The percentage of crashes submitted electronically using either CRASH or XML submission services has increased from 53.87% in 2013 to 88.1% in 2016. Both applications eliminate the need for agencies to report by submitting paper forms and improve the timeliness and accuracy of the data received. # Section One PROGRAM SUMMARY #### **PROGRAM** The Texas Traffic Safety Program is managed by the Traffic Safety Section (TRF-TS) within the Traffic Operations Division (TRF) of the Texas Department of Transportation (TxDOT). The following table describes the primary mission, Target and strategy of the program. | Mission Statement | Target | Strategy | | | | | | | |--|---|---|--|--|--|--|--|--| | To operate in a manner that saves lives and prevents injuries. | Identify traffic safety problem areas to reduce the number and severity of traffic-related crashes, injuries, and fatalities. | The use of information, technology, resources and skills to identify priority traffic safety issues, plan initiatives, generate coordinated action, and evaluate and communicate results. | | | | | | | | | This discrete compared the TypOT rejection. | | | | | | | | This directly supports the TxDOT mission: "Through collaboration and leadership, we deliver a safe, reliable, and integrated transportation system that enables the movement of people and goods". #### Program Areas Texas planned and implemented an extensive and diverse traffic safety program in FY 2016, with projects in the following program areas: 01 - Planning and Administration (PA) 02 - Alcohol and Other Drug Countermeasures (AL) 08 - Speed Control (SC) 09 - Traffic Records (TR) 03 - Emergency Medical Services (EM) 10 - Driver Education and Behavior (DE) 04 - Motorcycle Safety (MC) 11 - Railroad / Highway Crossing (RH) 05 - Occupant Protection (OP) 12 - Roadway Safety (RS) 06 - Pedestrian/Bicycle Safety (PS) 13 - Safe Communities (SA) 07 - Police Traffic Services (PT) 14 - School Bus Safety (SB) #### Program Funding Funding is from the National Highway Traffic Safety Administration (NHTSA), a division of the U.S. Department of Transportation (USDOT). Traffic safety grants are awarded annually to state, local and non-profit agencies across Texas. Grants were awarded based on the merits of the specific proposed project, relevancy to the current traffic safety issues as identified by the state, and the approval of the Texas Transportation Commission and NHTSA. On May 28th, 2015, the Texas Transportation Commission approved funding for the *FY 2016 Texas Highway Safety Plan (HSP)*, which described how federal highway safety funds would be programmed consistent with the guidelines, priority areas, and other Section 402 requirements. In addition to the Section 402 program, the FY 2016 traffic safety program included carry-forward funding provided under the Moving Ahead for Progress in the 21st Century Act (MAP-21). #### THE TRAFFIC SAFETY ORGANIZATION The Texas Traffic Safety Program is managed by the Traffic Safety Section of TxDOT's Traffic Operations Division; with program management staff located at Austin headquarters and traffic safety specialist field staff stationed across the state in support of the 25 TxDOT Districts. The organizational charts show the hierarchy of the traffic safety team; Section, Division, Agency. (See Figures 1.1 - 1.3) Figure 1.1: TxDOT Traffic Safety Organizational Chart Figure 1.2: TxDOT Traffic Operations Division Organizational Chart #### **EVALUATIONS, REVIEWS AND AUDITS** #### First and Last Voucher Review March and April 2016 - NHTSA #### **LEGISLATIVE ISSUES** The Texas Legislature did not meet during 2016. The 85th Texas Legislature will convened in January 2017. The text, history and status of all bills are located at: http://www.capitol.state.tx.us/. The State of Texas will detail, in the FY 2017 Annual Report, the traffic safety related bills that were submitted and the status of those bills. # Section Two CRASH DATA AND TRENDS #### **CHALLENGES** #### Alcohol-related Crashes Crashes, injuries and fatalities caused by drunk drivers continue to be the major traffic safety problem in Texas. According to FARS data, Texas' alcohol-impaired driving fatality rate was greater than the national average rate each year for 2008 - 2015. #### Occupant Protection Based on statewide surveys completed by the Texas Transportation Institute in June of 2016, 91.61 % of Texans buckled up in 2016 compared to the 90.47% during 2015. Before Click It or Ticket (CIOT) enforcement and public education efforts began in Texas in 2002, only 76.1% of Texans buckled up. The substantial increase in the belt usage rate from 2002-2015 translates into an estimated 4,687 fewer Texans killed in traffic crashes and an estimated 79,578 fewer serious injuries on Texas roadways. The challenge for the future is this: maintain our belt usage rate while devising new strategies to impact the "hard to reach" population. From 2002-2015, the use of safety belts in our state has saved the State of Texas and society an estimated \$17.9 billion in wage and productivity losses, medical expenses, administrative expenses, motor vehicle damage, employer costs, taxes, insurance premiums, travel delays and a measure of the value of lost quality of life. The economic impact was derived from using the average comprehensive costs on a per-injured-person basis from 2001 provided by the National Safety Council. These numbers were adjusted to actual fatality and injury numbers from motor vehicle crashes in Texas in 2001. The significant improvement in safety belt use is attributed to increased enforcement, a large public information and education campaign, statewide increase in local community involvement, as well as strong campaign participation and support from the National Highway Traffic Safety Administration (NHTSA) Region 6. #### CRASH SUMMARY TxDOT has data from 2003 through 2015. FARS data for 2013 - 2015¹ is listed in the table below. | | | 2013 | 2014 | 2015 | |---|------------|-------------|-------------|---------------| | Number of Texas Fatalities | TxDOT Data | 3,407 | 3,536 | 3,577 | | Number of Texas Fatalities | FARS Data | 3,389 | 3,536 | 3,516 | | Miles Driven (100 million | TxDOT Data | 244,536,074 | 242,988,617 | 258,122,218 | | vehicle miles traveled in Texas) | FARS Data | 244,525,000 | 243,076,000 | Not Available | | Mileage Death Rate (Persons | TxDOT Data | 139 | 1.46 | 1.39 | | killed per 100 million vehicle
miles traveled) | FARS Data | 1.39 | 1.45 | Not Available | | Texas Population | TxDOT Data | 26,448,193 | 27161,942 | 27,695,284 | | rexas ropulation | FARS Data | 26,500,674 | 26,979,078 | 27,469,114 | | Population Death Rate | TxDOT Data | 12.81 | 13.02 | 12.70 | | (Persons killed per 100,000
Texas Population) | FARS Data | 12.79 | 13.11 | 12.80 | ¹ Fatality data from FARS for 2015 is preliminary and subject to change. Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. #### PROBLEM IDENTIFICATION TxDOT and TRF coordinate the development and implementation of highway safety performance targets, strategies, and objectives for each program area based on the problems identified in each area. These problem areas are based on both the national issues identified by NHTSA, and the statewide issues specific to Texas. The crash data listed on the previous page is used to show the trends of these issues, and is used as a baseline to demonstrate improvement in each area. The agencies that Texas works with to identify these problem areas, and determine how to address them, include the following but are not limited to; AAA-Texas, AARP, MADD-Texas, Texas Department of Public Safety (TxDPS), Texas Department of State Health Services (DSHS), Texas Transportation Institute (TTI), Texas Agrilife Extension Service, Texas Engineering Extension Service (TEEX), BikeTexas, and the NHTSA Region 6. #### **TARGETS** For Fiscal Year 2016, the following Targets were identified: - To reduce the number of motor vehicle crashes, injuries and fatalities - To provide effective and efficient management of the Texas Traffic Safety Program - To reduce the number of alcohol
impaired and driving under the influence of alcohol and other drug-related crashes, fatalities and injuries - To reduce the number of DUI-related crashes where the driver is under age 21 - To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas - To reduce the number of motorcyclist fatalities - To increase occupant restraint use in all passenger vehicles and trucks - To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities - To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and serious injury crashes - To reduce commercial motor vehicle crashes, injuries and fatalities involving vehicles with a Gross Vehicle Weight Rating (GVWR) of 10,000 pounds or greater - To reduce the number of speed-related fatal and serious injury crashes - To improve the timeliness of, quality of, availability of, and linkages of records between crash data bases - To increase public knowledge, perception and understanding of driver education and traffic safety for all road users - To reduce the number of crashes and injuries related to distracted driving - To reduce KAB crashes at railroad/highway crossings - To reduce the number of traffic crashes, injuries, and fatalities in work zones per 100 million vehicle miles traveled - To increase knowledge of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level - To establish integrated community traffic safety programs to prevent traffic-related fatalities and injuries - To reduce school bus-related crashes, injuries and fatalities #### **SOLUTIONS** Based on this problem identification information, and the defined Targets, Texas works with state and local agencies, as well as public and private organizations to develop and submit project proposals designed to support those Targets and strategies. *Please refer to Section Three: Program Area Reports and Section Four: Paid Media Reports for more details.* #### FY 2015 Texas Motor Vehicle Traffic Crash Highlights | The Fatality Rate on Texas roadways for 2015 was 1.43 deaths per hundred million vehicle miles traveled. This is a 2.05% decrease from 2014. | Based on reportable crashes in 2015: > 1 person was killed every 2 hours 29 minutes > 1 person was injured every 2minutes 8 seconds > 1 reportable crash occurred every 61 seconds | |--|--| | Texas experienced a decrease in the number of motor vehicle traffic fatalities. The 2015 death toll of 3,531 was a decrease of 0.14% from the 3,536 deaths recorded in 2014. | Of all persons killed in vehicles where restraint usage was applicable and usage was known in 2015, 40.3% were reported as not restrained when the fatal crash occurred. | | There were 13,616 serious injury crashes in Texas in 2015 with 17,011 people sustaining a serious injury*. | 246,335 persons were injured in motor vehicle traffic crashes in 2015. | | The annual vehicle miles traveled in Texas during 2015 reached 246.633 billion, an increase of 1.5% over the 242.989 billion traveled in 2014. | There were 459 motorcyclists (operators and passengers) killed in 2015. Fifty two percent (52%) of motorcyclists killed were not wearing helmets at the time of the crash. | | Fatalities in traffic crashes in rural areas of the state accounted for 54.52% of the state's traffic fatalities. There were 1,925 deaths in rural traffic crashes. | Pedestrian fatalities totaled 550 in 2015.
This is a 12.7% increase from 2014. | | Single vehicle, run-off the road crashes resulted in 1,255 deaths in 2015. This was 35.54 % of all motor vehicle traffic deaths in 2015. | Pedalcyclist fatalities totaled 51 in 2015.
This is a 2% increase from 2014 | | In 2015 there were 807 people killed in crashes occurring in intersections or related to an intersection. | In 2015, there were 960 people killed in motor vehicle traffic crashes where a driver was under the influence of alcohol. This is 27% of the total number of people killed in motor vehicle traffic crashes. | | There were 581 people killed in head-on crashes in 2015. | During 2015, more DUI - Alcohol crashes were reported in the hour between 2:00 am and 2:59 am than any other hour of the day. Also, more of these crashes occurred on Saturday than any other day of the week. | | Saturday, September 26th was the deadliest day in 2015 with twenty-two (22) persons killed in traffic crashes. October was the deadliest month with 356 persons killed. | Wednesday, January 1st and Saturday, April 19th were the deadliest days in 2014 with twenty-three (23) persons killed in traffic crashes. October was the deadliest month with 351 persons killed. | Information contained in this report represents reportable data collected from Texas Peace Officer's Crash Reports (CR-3) received and processed by TxDOT as of May 25th, 2015. Retrieved from http://ftp.dot.state.tx.us/pub/txdot-info/trf/crash_statistics/2015/01.pdf #### PERFORMANCE MEASURES Texas performance measures for 2016 are outlined in Tables 2.1 – 2.15 by program area. Table 2.1 #### **Overall State Target** | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | |--|------------|---|------------|--|---|--| | To reduce the number of motor vehicle crashes, injuries and fatalities | | Mileage Death Rate [NHTSA C-3] | Figure 1 | 1.46 fatalities per
100VMT (2014
TxDOT) | 1.40 fatalities per 100M VMT (TxDOT) | 1.39 fatalities per 100M VMT (2015 TxDOT) | | injunes and latalities | | | • Figure 2 | 1.38 fatalities per
100M VMT (2013
FARS) | 1.40 fatalities per 100 MVMT (FARS) | fatalities per 100M VMT (2015 FARS) are unavailable ² | | | | 2. Mileage Death Rate
(FARS-Urban) | • Figure 3 | 1.02 fatalities per
100M VMT (2013
FARS) | 1.08 fatalities per
100 MVMT in
Urban area
(FARS) | fatalities per 100M VMT (2015 FARS) are unavailable 3 | | | | 3. Mileage Death Rate
(FARS- Rural) | • Figure 3 | 2.20 fatalities per
100M VMT (2013
FARS) | 2.34 fatalities per
100M VMT in
Rural areas
(FARS) | fatalities per 100 MVMT (2015 FARS) are unavailable 4 | | | | 4. Number of traffic fatalities (FARS) [NHTSA C-1] | Figure 4 | 3,382 traffic fatalities (2013 FARS) | 3,643 traffic fatalities (FARS) | 3,516 traffic fatalities
(2015 FARS) | | | | 5. Number of serious injuries in traffic crashes (TXDOT) [NHTSA C-2] | • Figure 5 | 17,152 serious
injuries in traffic
crashes (2014
TxDOT) | 17,420 serious
injuries in traffic
crashes (TxDOT) | 17,088 serious
injuries in traffic
crashes (2015
TxDOT) | | | | 6. Number of drivers age 20 or younger involved in fatal crashes (FARS) [NHTSA C-9] | • Figure 6 | 434 drivers age 20 or
younger involved in
fatal crashes (2013
FARS) | 438 drivers age
20 or younger
involved in fatal
crashes (FARS) | 457 drivers age 20 or
younger involved in
fatal crashes (2015
FARS) | ² Fatality rates from FARS data for 2015 has not been computed at this time. Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. ³ Fatality rates from FARS data for 2015 has not been computed at this time. Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. ⁴ Fatality rates from FARS data for 2015 has not been computed at this time. Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. Table 2.2 | | Planning and Administration - 01 | | | | | | | | |---|---|---|--------------|---|--|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | To provide effective and efficient management of the Texas Traffic Safety Program | Provide training and
assistance for local and statewide traffic safety problem identification. Provide procedures and training on highway safety planning and project development. Ensure availability of program and project management training. Review and update program procedures as needed. Conduct periodic project monitoring and evaluation of traffic safety activities. Perform accurate accounting and efficient reimbursement processing. Maintain coordination of traffic safety efforts and provide technical assistance. | Measures 7. Publication of Traffic Safety Program deliverables including HSPP, response to Management Review, and Annual Report. 8. Number of training sessions provided. | N/A N/A | FY 2014 Annual Report FY 2015 Highway Safety Plan FY 2012 Office of Inspector General (OIG) Reviews FY 2014 Highway Safety Program Management Course Proposal Trainings | PY 2015 Annual Report FY 2016 Highway Safety Plan 2016 NHTSA Program Management Course Traffic Safety Staff Training eGrants Trainings | FY 2015 Annual Report FY 2016 Highway Safety Plan FY 2016 Highway Safety Data Analysis Course FY 2016 eGrants Trainings FY 2016 Traffic Safety Staff Training TSI Instructor Development Course | | | | | Provide technical assistance
and support for the Strategic
Highway Safety Plan. | | | | | Development Course | | | Table 2.3 | | Alcohol and Other Drug Countermeasures – 02 | | | | | | | | |---|---|--|--|-------------|---|--|--|--| | | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | • | To reduce the number of alcohol impaired and driving under the influence of alcohol and other drug-related | Increase and sustain high
visibility enforcement of DWI
laws. Improve BAC testing and
reporting to the State's crash | 9. Number of DUI-related (alcohol or other drugs) KAB crashes (TXDOT) 10. Number of fatalities in | Figure 7 | 8,035 DUI-related
(alcohol or other
drugs) KAB crashes
(2014 TxDOT) | 8,094 DUI-related
(alcohol or other
drugs KAB
crashes (TxDOT) | 7,485 DUI-related (alcohol or other drugs) KAB crashes (2015 TxDOT) | | | • | crashes, fatalities and injuries. To Reduce the number of DUI-related crashes where the driver is under age 21 | records information system. Improve anti-DWI public information and education campaigns. Increase the number of law enforcement task forces and | crashes involving a driver or
motorcycle operator with a
BAC of .08 or above (FARS)
[NHTSA C-5] | • Figure 8 | 1,337 fatalities
involving a driver or
motorcycle operator
with a BAC of .08 or
above (2013 FARS) | 1,433 fatalities
involving a driver
or motorcycle
operator with a
BAC | 1,323 fatalities
involving a driver or
motorcycle operator
with a BAC of .08 or
above (2015 FARS) | | | | coordinated enforcement campaigns. Increase training for anti-DWI advocates and Increase intervention efforts. | campaigns. Increase training for anti-DWI advocates and Increase intervention efforts. Improve and increase training | 11. Number of impaired-
driving arrests made during
grant-funded enforcement
activities (eGrants) [NHTSA
A-2] | • N/A | 8,834 impaired driving
arrests made during
enforcement activities
(2015 eGrants) | NHTSA Activity Measure (No target set) | 5,849 impaired driving
arrests made during
enforcement activities
(2016 eGrants) | | | | | for law enforcement officers. Improve DWI processing procedures. Improve adjudication of DWI cases through improved training for judges, administrative license revocation judges, and prosecutors, and improved support materials for judges and prosecutors. | 12. Number of 16-20 year
old DUI drivers (alcohol or
other drugs) in KAB crashes
per 100,000 16-20 year-olds
(TXDOT) | • Figure 9 | 15.82 16-20 year old
DUI driver (alcohol or
other drugs) in KAB
crashes per 100,000
16-20 year olds (2014
TxDOT) | 15.00 16-20 year
old DUI drivers
(alcohol or other
drugs) in KAB
crashes per
100,000 16-20
year olds (TxDOT) | 14.50 16-20 year old
DUI drivers (alcohol or
other drugs) in KAB
crashes per 100,000
16-20 year olds (2015
TxDOT) | | | | | Improve education programs on
alcohol and driving for youth. Increase enforcement of driving | 13. Alcohol related fatality rate per 100 MVMT (FARS) | Figure 10 | .55 alcohol related
fatality rate per 100
MVMT (2013 FARS) | .58 alcohol related
fatality rate per
100 MVMT
(FARS) | alcohol related fatality
rate per 100 MVMT
(2015 FARS) is not
available ⁵ | | | | | under the influence by minors laws. Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | 14. Percentage of all fatalities that are alcohol related (FARS) | • Figure 11 | 40 percent of all
fatalities that are
alcohol related (2013
FARS) | 38 percent of all
fatalities that are
alcohol related
(FARS) | 38 percent of all
fatalities that are
alcohol related (2015
FARS) | | ⁵ Fatality rates from FARS data for 2015 has not been computed at this time. Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. Table 2.4 | Emergency Medical Services – 03 | | | | | | | | |--|---|---|-----------|---|---|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas. | To increase the availability of EMS training in rural and frontier areas. Increase EMS involvement in local community safety efforts. | 15. Number of students trained in EMS classes | N/A | 1,952 students
trained in EMS
classes (2014
eGrants) | 800 students
trained in EMS
classes | 2,534 students trained in EMS classes (2016 eGrants) | | Table 2.5 | | Motorcycle Safety – 04 | | | | | | | | |---|--|--|-------------|--|---|---|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | To reduce the number of motorcyclist fatalities | Increase enforcement of
existing motorcycle helmet law
for riders and passengers under
21. | 16. Number of motorcyclist fatalities (FARS) [NHTSA C-7] | • Figure 13 | 491 motorcyclist
fatalities(2013 FARS) | 507 motorcyclist
fatalities (FARS) | 443 motorcyclist
fatalities (2015
FARS) | | | | | Improve public information and
education on motorcycle safety,
including the value or wearing a
helmet. | 17. Number of un-helmeted motorcyclist fatalities (FARS) [NHTSA C-8] | • Figure 13 | 279 un-helmeted
motorcyclist fatalities
(2013 FARS) | 293 un-helmeted
motorcyclists
(FARS) | 231 un-helmeted
motorcyclist fatalities
(2015 FARS) | | | | | Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. | 18. Number of motorcyclist fatalities involving a motorcycle operator with a BAC of .08 or above (TXDOT) | • Figure 14 | 85 motorcycle
operator fatalities with
a BAC of .08 or above
(2014 TxDOT) | 92 motorcycle
operator fatalities
with a BAC of .08
or above (TxDOT) | 90 motorcycle
operator fatalities
with a BAC of .08 or
above (2015
TxDOT) | | | | | Increase rider education and training. | 19. Rate of motorcycle fatalities per 10k registered motorcycles (TxDOT) | • Figure 15 | 10.53 Motorcycle Fatalities per 10k registrations (2014 TxDOT) | 10.77 Motorcycle
Fatalities per 10k
registrations
(TxDOT) | 10.13 Motorcycle Fatalities per 10k registrations (2015 TxDOT) | | | | | | | | | | | | | Table 2.6 | | | Occupant Pr | otection - 0 | 5 | | | |---
--|---|--------------|--|---|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | To increase occupant restraint use in all passenger vehicles and trucks | Increase and sustain high
visibility enforcement of
occupant protection laws. | 20. Number of seat belt citations issued during grant funded enforcement activities (eGrants) [NHTSA A-1] | • N/A | 67,838 safety belt
citations (2015
eGrants) | NHTSA Activity Measure (No objective set) | 58,011 safety belt
citations (2016
eGrants) | | | Increase public information and education campaigns. | 21. Driver and outboard front seat passenger restraint use [NHTSA B-1] | • N/A | • 90.74 percent (2015 TTI) | • 91.2 percent (TTI) | • 91.61 percent (2016 TTI) | | | Increase intervention efforts by
healthcare professionals,
teachers, and all safety
advocates. | 22. Safety belt use rate by children age 5-16 | • N/A | • 63.8 percent (2015 TTI) | • 64.1 percent (TTI) | • 59.7 percent (2016
TTI) | | | Concentrate efforts on
historically low use
populations. | 23. Child passenger restraint use rate for children ages 0-4 | • N/A | • 87.2 percent (2015 TTI) | 89.6 percent (TTI) | • 86.3 percent (2016 TTI) | | | Increase occupant protection
education, training, and
awareness of safety belt
issues for law enforcement,
judges and prosecutors. | 24. Number of unrestrained passenger vehicle occupant fatalities, all seat positions (FARS) [NHTSA C-4] | Figure 16 | 900 unrestrained
passenger vehicle
occupant fatalities,
all seat positions
(2013 FARS) | 958 unrestrained
passenger
vehicle occupant
fatalities, all seat
positions (FARS) | 859 unrestrained
passenger vehicle
occupant fatalities,
all seat positions
(2015 FARS) | | | Increase training opportunities
and retention of child
passenger safety (CPS)
technicians and instructors. | | | | | | | | Increase EMS/fire department
involvement in CPS fitting
stations. | | | | | | | | Maintain CPS seat distribution programs for low income families. | | | | | | | | | | | | | | Table 2.7 | Pedestrian and Bicyclist Safety - 06 | | | | | | | | |---|--|--|-------------|--|---|---|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities | Increase awareness for sharing
the road between bicyclists and
motorists. | 25. Number of pedestrian fatalities (FARS) [NHTSA C-10] | Figure 17 | 480 pedestrian
fatalities (2013 FARS) | 563 pedestrian
fatalities (FARS) | 537 pedestrian
fatalities (2015 FARS) | | | ratailites | Increase public information and
education efforts on bicycle
safety. | 26. Number of bicyclist fatalities (FARS) | Figure 18 | 48 bicyclist fatalities
(2013 FARS) | 52 bicyclist
fatalities (FARS) | 50 bicyclist fatalities
(2015 FARS) | | | | Improve identification of
problem areas for pedestrians. Improve pedestrian "walkability"
of roads and streets. | 27. Number of pedestrian related A&B injuries (TxDOT) | • Figure 19 | 3,167 pedestrian
related AB injuries
(2014 TxDOT) | 3,274 pedestrian
related AB injuries
(2014 TxDOT) | 3,261 pedestrian
related AB injuries
(2015 TxDOT) | | | | Improve data collection on
pedestrian injuries and fatalities. Improve public education and
information on pedestrian
safety. | 28. Number of bicyclist related A&B injuries (TxDOT) | • Figure 20 | 1,431 bicyclist related
AB injuries (2014
TxDOT) | 1,497 bicyclist
related AB injuries
(2014 TxDOT) | 1,410 bicyclist related
AB injuries (2015
TxDOT) | education efforts on bicycle safety. Improve identification of problem areas for pedestrians. Improve pedestrian "walkability" of roads and streets. Improve data collection on pedestrian injuries and fatalities. Improve public education and information on pedestrian | fatalities (FARS) 27. Number of pedestrian related A&B injuries (TxDOT) 28. Number of bicyclist related A&B injuries | | 3,167 pedestrian related AB injuries (2014 TxDOT) 1,431 bicyclist related AB injuries (2014 | 3,274 per related A (2014 Tx) 1,497 bic related A | destrian B injuries DOT) cyclist B injuries | | Table 2.8 | | Police Traffic Services - 07 | | | | | | | | | |---|--|---|---|-------------|---|---|---|--|--| | | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | • | To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and | Increase public education and information campaigns regarding enforcement activities. | 29. Number of intersection and intersection-related Fatalities (FARS) | Figure 21 | 662 intersection and
intersection-related
fatalities (2014 FARS) | 649 inter-section
and intersection
related Fatalities
(FARS) | 699 intersection and
intersection-related
fatalities (2015 FARS) | | | | | serious injury crashes To reduce commercial | Increase and sustain | 30. Number of CMV (large truck) involved fatalities. All crashes involve at least one vehicle with a vehicle body | Figure 22 | 536 fatalities in
crashes involving
motor vehicles with a
body type of | 621 fatalities for
vehicles with a
body type of
'semitrailer' or
'truck-tractor' | 561 fatalities in
crashes involving
motor vehicles with a
body type of "Semi-
Trailer" or "Truck- | | | | | motor vehicle crashes,
injuries and fatalities
involving vehicles with
a Gross Vehicle Weight
Rating (GVWR) of | enforcement of traffic safety-
related laws. | type of "Semi-Trailer" or
"Truck-Tractor" (FARS) | | 'semitrailer' or 'truck-
tractor' (2013 FARS) | (FARS) | Tractor" (2015 FARS) | | | | | | Provide technical and
managerial support to local law
enforcement agencies and
highway safety professionals. | 31. Number of CMV (large truck) involved: fatal crashes. All crashes involve at least one vehicle with a vehicle body type of "Semi-Trailer" or "Truck-Tractor" (TXDOT) | • Figure 22 | 375 fatal crashes
involving motor
vehicles with a body
type of 'semitrailer' or
'truck-tractor' (2014
TxDOT) | 390 fatal crashes
for motor vehicles
with a body type
of 'semi-trailer' or
'truck tractor'
(TxDOT) | 428 fatal crashes
involving motor
vehicles with a body
type of Semi-Trailer'
or 'Truck-Tractor'
(2015 TxDOT) | | | | | | Increase and sustain high
visibility enforcement of
Intersection Traffic Control (ITC)
laws. | | | | | | | | | | | Increase public information and
education on intersection
related traffic issues. | | | | | | | | | | | Increase public information and
education on sharing the road
with commercial motor vehicles
(CMV). | | | | | | | | | | | Increase enforcement of
commercial motor vehicle speed
limits. | | | | | | | | Table 2.9 | Speed Control - 08 | | | | | | | | | |---|--|---|-------------|--|---|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | To reduce the number of speed-related fatalities and serious injury crashes | Increase and sustain high visibility enforcement
of speed-related laws. | 32. Number of speeding related citations issued during grant-funded enforcement activities eGrants) [NHTSA A-3] | • N/A | 325,957 speed
citations (2015
eGrants) | NHTSA Activity Measure (No objective set) | 298,046 speed
citations (2016
eGrants) | | | | | Provide community training on speed-related issues. | 33. Number of speeding-
related fatalities (FARS)
[NHTSA C-6] | • Figure 23 | 1,175 speeding
related fatalities (2013
FARS) | 1,116 speeding
related fatalities
(FARS) | 1,105 speeding
related fatalities (2015
FARS) | | | | | Implement best practices for
speed deterrence when law
enforcement is not present. | 34. Number of speeding related serious injuries (TxDOT) | • Figure 24 | 2,274 speeding
related serious
injuires (2014 TxDOT) | 2,266 speeding
related serious
injuires (TxDOT) | 2,170 speeding
related serious
injuires (2015 TxDOT) | | | | | Increase public information and education concerning speed-related issues. | **Table 2.10** | Traffic Records - 09 | | | | | | | | | | |---|---|--|--|--|---|---|--|--|--| | Strategies | Performance
Measures | Reference | | Baseline | 2016 Target | Actual | | | | | Improve the intake, tracking,
analysis and reporting of crash
data. | 35. Days to report local crash data to TXDOT after crash occurrence | • N/A | • | Average is 15
business days as of
August 2015 (TRF-
CR) | 18 business days
average | Average of 5.6
business days to
report. (TRF-CR
2016) | | | | | Improve the integration of traffic
records between state agencies | 36. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer (CR-3) | • N//A | • | Average is 3 business
days as of August
2015 (TRF-CR) | 6 business days from CRIS to availability | 3.6 business days from TxDOT CRIS to availability (2016 TxDOT) | | | | | | Improve the intake, tracking, analysis and reporting of crash data. Improve the integration of traffic | Strategies Performance Measures Improve the intake, tracking, analysis and reporting of crash data. 35. Days to report local crash data to TXDOT after crash occurrence 36. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer | Strategies Performance Measures 35. Days to report local crash data to TXDOT after crash occurrence N/A Improve the integration of traffic records between state agencies 36. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer | Strategies Performance Measures Strategies Performance Measures 35. Days to report local crash data to TXDOT after crash occurrence N/A Improve the integration of traffic records between state agencies Strategies 36. Days for crash data to be accessible from TxDOT CRIS after receiving report of crash from peace officer | Strategies Improve the intake, tracking, analysis and reporting of crash data to TXDOT after crash occurrence Improve the integration of traffic records between state agencies Strategies Performance Measures 35. Days to report local crash data to TXDOT after crash occurrence N/A Average is 15 business days as of August 2015 (TRF-CR) N/A Average is 3 business days as of August 2015 (TRF-CR) | Strategies Performance Measures Reference N/A Average is 15 business days as of August 2015 (TRF- CR) Baseline 2016 Target N/A Average is 15 business days as of August 2015 (TRF- CR) Average is 3 business days as of August average Average is 3 business days as of August 2015 (TRF- CR) Average is 3 business days as of August 2015 (TRF-CR) Average is 3 business days as of August 2015 (TRF-CR) | | | | **Table 2.11** #### **Driver Education and Behavior Program Area – 10 Performance Strategies** 2016 Target Reference **Baseline Targets Actual** Measures 37. Number of media N/A Over 3.5 billion media 2.1 billion traffic safety Develop and implement public 1.2 billion media To increase public impressions reached with information and education impressions reached impressions media impressions knowledge, perception and efforts on traffic safety issues. traffic safety messages with traffic safety reached with (2016 Annual Report) understanding of traffic messages (2014 traffic safety safety Annual Report) messages Provide assistance to update 38. Driver Attitudes and Conducted 1 survey Conducted 1 survey Conduct at least 1 N/A in Summer 2016 the drivers' education Awareness concerning in Summer 2014 survey in Summer curriculum. impaired driving, seat belt (TRF-TS) 2015 use, and speeding issues (Survey – 1) 482 distracted driving 485 distracted 483 distracted driving Figure 25 Conduct and assist local, state 39. Number of Distracted related fatalties (2015 related fatalities (2014 driving related and national traffic safety Driving related fatalities TxDOT) fatalities (TxDOT) TxDOT) campaigns. (TXDOT) 1,493 rural fatalities 1,658 rural 1,665 rural fatalities Figure 26 40. Number of Rural (2015 FARS)⁶ fatalities (FARS) (2013 FARS) fatalities (FARS) 1,851 urban 1,219 urban fatalities 1.717 urban fatalities Figure 26 41. Number of Urban fatalities (FARS) (2015 FARS)⁷ (2013 FARS) fatalities (FARS) ^{6 2015} FARS shows 804 fatalities as unclassified as being rural or urban based, listing the fatality as "unknown". Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016. ^{7 2015} FARS shows 804 fatalities as unclassified as being rural or urban based, listing the fatality as "unknown". Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016 **Table 2.12** | Railroad / Highway Crossing – 11 | | | | | | | | | | |---|---|---|-------------|---|---|---|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | | To reduce KAB crashes at railroad/highway crossings | Educate law enforcement on laws governing railroad/highway crossings. Increase public education and Information campaigns. | 42. Number of fatal crashes at railroad/highway crossings (TXDOT) | • Figure 27 | 24 fatal crashes at
railroad/ highway
crossings (2014
TxDOT) | 28 fatal crashes at
railroad high -way
crossings
(TxDOT) | 12 fatal crashes at railroad/highway crossings (2015 TxDOT) | | | | **Table 2.13** | Roadway Safety – 12 | | | | | | | | | | |--|--|---|-------------|--|--|--|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | | To reduce the number
of traffic crashes,
injuries, and fatalities in
work zones per 100 | Increase public education and information on roadway safety. | 43. Number of incapacitating injuries in work zones (TXDOT) | • Figure 28 | 671
incapacitating
injuries in work zones
(2014 TxDOT) | 738 incapacitating
injuries in work
zones (TxDOT) | 750 serious injuries in
work zones (2015
TxDOT) | | | | | million vehicle miles traveled To increase knowledge | Provide traffic safety problem identification to local jurisdictions. | 44. Number of fatalities in work zones (TXDOT) | • Figure 28 | 149 fatalities in work
zones (2014 TxDOT) | 151 fatalities in
work zones
(TxDOT) | 143 fatalities in work
zones (2015 TxDOT) | | | | | of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level | Improve highway design and engineering through training. Provide training on roadway safety issues. | 45. Number of persons trained in roadway safety classes | • N/A | 2,345 students trained
in roadway safety
classes (2015
eGrants) | 3,500 students in
roadway safety
classes (eGrants) | 2,484 students trained
in roadway safety
classes (2016
eGrants) | | | | **Table 2.14** | Safe Communities – 13 | | | | | | | | | | |--|---|--|-----------|---------------------------------------|-----------------|---------------------------------------|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | | To establish integrated community traffic safety programs to prevent traffic-related fatalities and injuries | Support the Safe Communities Coalitions. Support statewide the Texas Safe Community process by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition. | 46: Number of Safe
Communities coalitions | • N/A | 25 coalitions (2015
NHTSA Website) | • 26 coalitions | 25 coalitions (2016
NHTSA Website) | | | | **Table 2.15** | School Bus Program – 14 | | | | | | | | | | |--|--|---|-------------|--|---|--|--|--|--| | Targets | Strategies | Performance
Measures | Reference | Baseline | 2016 Target | Actual | | | | | To reduce School bus-
related crashes, injuries and
fatalities | Provide safe school bus operation training for school bus drivers. Provide public information and education campaigns to promote safe motor vehicle operations around school buses. | 47: Number of school bus passenger fatalities per year on a five year average (TxDOT) | • Figure 29 | 1.4 school bus
passenger fatalities
(2014 TxDOT) | 1.0 school bus
passenger
fatalities (TxDOT) | 1.8 school bus passenger fatalities (2015 TxDOT) | | | | Performance Measure # 1 Figure 1: Mileage Death Rate per 100 MVMT (TxDOT) Source: CRIS. Information Contained in this report represents reportable data collected from Texas Peace Officer's Crash Reports (CR-3) Received and processed by the Department as of November 4th, 2016. ## Performance Measure # 1 Figure 2: Mileage Death Rate per 100 MVMT (FARS) Source: FARS. Retrieved From: https://cdan.nhtsa.gov/stsi.htm ## Performance Measure # 2 & 3 Figure 3: Urban and Rural Mileage Death Rate per 100 MVMT (FARS) Source: FARS. Retrieved From: https://cdan.nhtsa.gov/stsi.htm # Performance Measure # 4 Figure 4: Number of Traffic Fatalities (FARS) Source: FARS. Retrieved From: https://cdan.nhtsa.gov/stsi.htm ## Performance Measure # 5 Figure 5: Number of Serious Injuries (A) in Traffic Crashes (TxDOT) ## Performance Measure # 6 Figure 6: Number of Driver's 20 or Younger in Fatal Crashes (FARS) Performance Measure # 9 Figure 7: Number of DUI Related KAB Crashes (TxDOT) ## Performance Measure # 10 Figure 8: Number of Fatalities involving a Driver/MC Operator With a Blood Alcohol Concentration of 0.08% or Greater (FARS) # Performance Measure # 12 Figure 9: Number of 16-20 Year Old DUI Drivers in KA Crashes Per 100K of 16-20 Year Old Population (TxDOT) Performance Measure # 13 Figure 10: Alcohol Related Fatality Rate per 100 MVMT (FARS) ## Performance Measure # 14 Figure 11: Percentage of Alcohol Related Fatalities (FARS) ## Performance Measure # 16 & #17 Figure 13: Number of Motorcyclist Fatalities / Unhelmeted Motorcyclist Fatalities (FARS) Figure 14: Number of Motorcyclist Fatalities with A BAC of 0.08% or Greater (TxDOT) Figure 15: Rate of Motorcyclist Fatalities per 10k Registered Motorcycles (TxDOT) Figure 16: Number of Unrestrained Passenger Vehicle Occupant Fatalities (FARS) ## Performance Measure # 25 Figure 17: Number of Pedestrian Fatalities (FARS) Performance Measure # 26 Figure 18: Number of Bicycle Fatalities (FARS) ## Performance Measure # 27 Figure 19: Number of Pedestrian Related A&B Injuries (TxDOT) ## Performance Measure # 28 Figure 20: Number of Bicycle Related A&B Injuries (TxDOT) ## Performance Measure # 30 & 31 Figure 22: Number of Large Truck Fatalities and Fatal Crashes (FARS/TxDOT) Fatalities Source: FARS. Retrieved From: https://cdan.nhtsa.gov/stsi.htm ## Performance Measure # 33 Figure 23: Number of Speeding Related Fatalities (FARS) ## Performance Measure # 34 Figure 24: Number of Speeding Related Serious Injuries (TxDOT) ## Performance Measure # 39 Figure 25: Number of Distracted Driving Related Fatalties (TxDOT) Performance Measure # 40 & 41 Figure 26: Number of Rural and Urban Fatalities (FARS) ^{8 2015} FARS shows 804 fatalities as unclassified as being rural or urban based, listing the fatality as "unknown". Information was retrieved from https://cdan.nhtsa.gov/stsi.htm# on November 17th, 2016 Figure 27: Number of Fatal Crashes at Railroad / Highway Crossings (TxDOT) ## Performance Measure # 43 & 44 Figure 28: Number of Work Zone Related Fatalties and Serious Injuries (TxDOT) Performance Measure # 47 Figure 29: Number of School Bus Passenger Fatalities (TxDOT) (5 year moving average) ## DATA SOURCES AND GLOSSARY FOR PERFORMANCE MEASURES ### **Performance Measure Data Sources** All crash and casualty data in this document originate from Texas police crash reports as coded in two record systems: the Fatality Analysis and Reporting System and the Texas Crash Record Information System. Differences in coding, the variables coded and definitions of those variables render direct comparisons among the data in the systems problematic. Although in most cases differences among the data in the systems are negligible and practically insignificant, for several variables, the differences are notable. This is especially true for crashes (and the casualties sustained in those crashes) that involve alcohol and/or other drugs and to a lesser extent for crashes involving specific vehicle types. The definitions offered in the glossary are provided both to assist in clarifying those differences and to improve the precision of statements about the crash and casualty experience in Texas. | Fatality Analysis and Reporting System (FARS) | All FARS data through 2012 are from final FARS data sets. FARS crash and fatality data for periods after 2012 are not final and, therefore, are subject to change. | |---|---| | TxDOT Crash Record Information System (CRIS) | TxDOT CRIS is the replacement for the legacy system Texas Accident File. | | Performance Measure Glossary | | | | | | | | |---|--|--|--|--|--|--|--| | Term | Definition | | | | | | | | Alcohol-Related Crashes
(or Casualties) | FARS "New Definition" based on the highest BAC of involved drivers and motorcycle riders (operators) only: Crashes (or fatalities) in which at least one driver or motorcycle operator had a BAC ≥ .08 g/dL. (Also referred to as "Alcohol-impaired driving crashes/casualties). All FARS-based alcohol-related data reported in the HSPP include those crashes in which at least one driver had a known BAC test result and those for which alcohol involvement has been estimated when alcohol test results are unknown, i.e., alcohol involvement based on NHTSA's multiple imputation procedures. | | | | | | | | DUI-Related Crashes
(or Casualties) - Alcohol or Other Drugs | TXDOT: A BAC result >0.00 g/dL or a positive substance test result was indicated for at least one driver, or "had been drinking," "under the influence of
alcohol," "under the influence - drug" or "taking medication" was identified as a contributing factor | | | | | | | | Intersection and Intersection-Related Crashes | TXDOT: A crash in which the first harmful event occurred on an approach to or exit from an intersection and resulted from an activity, behavior or control related to the movement of traffic units through the intersection. TxDOT CRIS Codes: INTRST_RELAT_ID = 1 - Intersection, or 2 - Intersection Related. | | | | | | | | Large Truck-Involved Crashes (or Fatalities) | TXDOT: All crashes Involving at least one vehicle with a vehicle body type of "Semi-Trailer" or "Truck-Tractor." TxDOT CRIS Codes: VEH_TYPE_ID = 6 - Semi-Trailer, or 24 - Truck-Tractor). | | | | | | | | Motor Vehicle-Related Bicycle Fatalities | TXDOT: A death of a pedalcyclist resulting from a crash involving a motor vehicle. Bicyclist deaths and injuries unrelated to motor vehicle crashes are not included. TxDOT CRIS Codes: PERSN_TYPE_ID = 7 — Pedalcyclist. | | | | | | | | | Performance Measure Glossary | | | | | | | | |---|--|--|--|--|--|--|--|--| | Term | Definition | | | | | | | | | Motor Vehicle-Related Pedestrian Fatalities | FARS: All deaths of pedestrians resulting from a crash involving a motor vehicle. | | | | | | | | | Motorcyclist Fatalities | FARS: Data categorized as motorcyclist fatalities include fatalities to operators and passengers of vehicles identified in FARS as a: motorcycle, moped (motorized bicycle), three-wheel motorcycle or moped - not all-terrain vehicle, off-road motorcycle (2-wheel), other motored cycle type (minibikes, motor scooters), or unknown motored cycle type. | | | | | | | | | Railroad Grade Crossing Crashes | TXDOT: Crashes at at-grade railroad/highway crossings, whether or not a train was involved – not limited to collisions with trains. TxDOT CRIS Codes: CRASH RAILROAD RELATED FLAG ID = Y, or HARM_EVNT = 3 - RR Train, or Physical Feature = 17, or OBJECT STRUCK = 10 - Hit Train Moving Forward), or 11 - Hit Train Backing), or 12 - Hit Train Standing Still, or 13 - Hit Train-Action Unknown, or 24 - Hit Railroad Signal Pole or Post, or 25 - Hit Railroad Crossing Gates. | | | | | | | | | School Bus Passenger Fatalities | FARS: All fatalities to passengers of school buses. Included are vehicles identified in FARS as "School Buses" and other vehicles used as School Buses (e.g., vans). Note: Data provided are five year moving averages. | | | | | | | | | Performance Measure Glossary | | | | | | | | |---------------------------------------|---|--|--|--|--|--|--| | Term | Definition | | | | | | | | | FARS and TXDOT: Crashes are coded in accordance with the highest degree of injury suffered in the crash, where: | | | | | | | | | Incapacitating injury (A) - not able to walk, drive, etc. | | | | | | | | Severity of crash/Severity of injury | Non-incapacitating injury (B) - bump on head, abrasions, minor lacerations, etc. | | | | | | | | | Possible injury (C) – e.g., limping, complaint of pain | | | | | | | | | Fatal injury (F or K) - a death resulting from a crash that occurs within 30 days of the crash | | | | | | | | | Non-injury (N or Property Damage Only- PDO). | | | | | | | | | "Serious" crashes or injuries are all crashes (casualties) in which the highest level of injury sustained was at least one incapacitating injury (A), plus all crashes in which the highest level of injury sustained was at least one non-incapacitating injury (B). | | | | | | | | Speeding-Related Crashes (Casualties) | FARS: Crashes in which at least one driver was driving too fast for conditions or in excess of the posted maximum limit. | | | | | | | | Texas Population | FARS: Population-based crash and casualty rates use Texas population estimates derived from FHWA's Highway Statistics and/or US Census Estimates for the relevant year. TXDOT: Texas population data used for calculating population-based crash and casualty rates were obtained from the Texas State Data Center and Office of the State Demographer. Population-based crash and casualty rates through CY 2015 are based on Texas State Data Center population estimates. | | | | | | | | Vehicle Miles Traveled (VMT) | FARS: All annual VMT-based crash and casualty rates, expressed in 100M VMT (100 million vehicles miles traveled, using FARS crash and casualty data are derived from FHWA's Highway Statistics for the relevant year. | | | | | | | | () | TXDOT: All annual VMT estimates used in this document are derived from TXDOT's Transportation Planning and Programming Division's (TPP) estimates of daily vehicle miles traveled These estimates include all vehicle miles on all roadways in Texas. Total VMT includes VMT on state, city and county-maintained roads. All mileage-based crash and casualty rates based on TXDOT data use TPP VMT estimates as the denominator. | | | | | | | | Work Zone Injuries and Fatalities | TXDOT: Fatalities and serious injuries in crashes occurring in a Work Zone whether or not construction related. TxDOT CRIS codes; CRASH ROAD CONSTRUCTION ZONE FLAG_ID = Y, or CRASH ROAD CONSTRUCTION ZONE WORKER FLAG_ID = Y, or OTHR_ FACTR = 49 - Construction Zone - Not Construction Related), or 50 - Construction Zone - Construction Related, or 51 - Other Maintenance Area - Not Construction Related, or 52 - Other Maintenance Area - Construction Related. | | | | | | | # **Section Three**PROGRAM AREA REPORTS ## **Planning and Administration** PA - 01 ### Goals To provide effective and efficient management of the Texas Traffic Safety Program ## **Strategies** - Conduct periodic project monitoring and evaluation of traffic safety activities. - Ensure availability of program and project management training. - Maintain coordination of traffic safety efforts and provide technical assistance. - Perform accurate accounting and efficient reimbursement processing. - Provide procedures and training on highway safety planning and project development. - Provide technical assistance and support for the Strategic Highway Safety Plan. - Provide training and assistance for local and statewide traffic safety problem identification. - Review and update program procedures as needed. ## **Project Descriptions** Task: Program ManagementPlanning and AdministrationPA - 01Organization NameDivision TRF-TSProject Number **TxDOT - Traffic Safety** 2016-TxDOT-G-1YG-0001 Title / Desc. Traffic Safety Program Operations Conduct and manage the Texas Traffic Safety Program in order to identify traffic safety problem areas and implement programs to reduce the number and severity of traffic-related crahses, injuries, and fatalities. Financial Information: Fund Source # Projects Federal Funding State Funding Program Income Local Match Project Total State State 1 Planned: \$3,446,915.00 \$3,446,915.00 1 Actuals: \$5,032,061.44 \$5,032,061.44 Task: Program Management Planning and Administration PA - 01 Organization Name TxDOT - Traffic Safety Division TRF-TS Project Number 2016-TxDOT-G-1YG-0221 Title / Desc. eGrants Software Support Services Provide software services for the maintenance support of the TxDOT Traffic Safety Electronic Grants Management System (eGrants) using Agate's IntelliGrants COTS product Financial Information: FundSource# ProjectsFederal FundingState FundingProgram IncomeLocal MatchProject TotalState1Planned:\$50,000.00\$50,000.001Actuals:\$50,000.00\$50,000.00 Division TRF-TS Task: Program Management Planning and Administration PA - 01 Organization Name TxDOT - Traffic Safety Project Number 2016-TxDOT-G-1YG-0223 Title / Desc. eGrants Business Analysis Services Provide business analysis services for the continued enhancement and support of the TxDOT Traffic Safety Electronic Grants Management System (eGrants) Financial Information: FundSource# ProjectsFederal FundingState FundingProgram IncomeLocal MatchProject Total402PA1Planned:\$400,000.00\$400,000.001Actuals:\$328,114.00\$328,114.00 Division TRF-TS Organization Name Project Number #### **Texas A&M Transportation Institute** ## Title / Desc. 2016 Statewide Traffic Safety Conference TTI will plan and conduct an eighth Statewide Traffic Safety Conference. This project provides support for planning, implementing and reporting on that conference. #### Strategies Addressed - Ensure availability of program and project management training. - Maintain coordination of traffic safety efforts and provide technical assistance. | - Provi | de traini | ing and | l assistanc | e for local and stat | ewide traffic safe | ty problem identification | on. | | | |--------------------------|---|----------|-------------|----------------------|--------------------|---------------------------|---------------|---------------|----------| | Perform | ance Ob | jective | S | | | | <u>Target</u> | <u>Actual</u> | Met? | | Achi | eve incr | ease ir | n conferenc | e registrations cor | mpared to 2015 | | 10 % | 20 % | ✓ | | - Cond | duct sta | tewide | 1 | 1 | ✓ | | | | | |
• Cool | rdinate p | olan for | an eighth | statewide traffic sa | afety conference | | 1 | 1 | ✓ | | Prov | ide eval | luation | of confere | nce participant sati | sfaction and othe | er performance metrics | 1 | 1 | ✓ | | Financio | al Inforn | nation: | | | | | | | | | Fund | Fund Source # Projects Federal Funding State Funding Program Income | | | | | Local Match | Project To | otal | | | 402 | PA | 1 | Planned: | \$49,129.35 | | \$20,000.00 \$ | | \$91,968. | 01 | | | | 1 | Actuals: | \$48,173.76 | | \$70,000.00 | \$47,005.51 | \$165,179 | .27 | 2016-TTI-G-1YG-0025 ## FY 2016 Traffic Safety Funds Program Area Expenditure Summary ## **Planning and Administration** **PA - 01** | Took | | # | Total | FEDERAL | | | | | | MATCH | | Fed. 402 to | | |---------------------------------|----------|------|----------------|--------------|------|------|------|------|-----|----------------|-------------|-------------|-------| | Task | Pr | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | | | | | | | | | | | | | | | 0 | Planned: | 3 | \$3,896,915.00 | \$400,000.00 | | | | | | \$3,496,915.00 | | | | | Program
Management | Actual: | 3 | \$3,090,913.00 | \$328,114.00 | | | | | | \$5,078,538.86 | | | | | Public Information
Campaigns | | | | | | | | | | | | | | | Training | Planned: | 1 | \$91,968.01 | \$49,129.35 | | | | | | | \$20,000.00 | \$22,838.66 | | | | Actual: | 1 | \$165,179.27 | \$48,173.76 | | | | | | | \$70,000.00 | \$47,005.51 | | | TOTALS: | Planned: | 4 | \$3,988,883.01 | \$449,129.35 | | | | | | \$3,496,915.00 | \$20,000.00 | \$22,838.66 | | | | Actual: | 4 | \$5,571,832.13 | \$376,287.76 | | | | | | \$5,078,538.86 | \$70,000.00 | \$47,005.51 | | Section Three: Program Area Reports ## **Alcohol and Other Drug Counter Measures** AL - 02 ### Goals - To reduce the number of alcohol impaired and driving under the influence of alcohol and other drug-related crashes, fatalities and injuries. - To reduce the number of DUI-related crashes where the driver is underage 21 ## **Strategies** - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve BAC testing and reporting to the State's crash records information system. - Improve DWI processing procedures. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. - Increase training for anti-DWI advocates. ## **Project Descriptions** Organization Name District SAT Project Number 2016-BexarCCC-G-1YG-0038 #### **Bexar County Commissioners Court** ### Title / Desc. Bexar County DWI Court The Bexar County DWI Court intervenes with DWI-2nds in the courtroom. It leverges the power of the judge to effect rehabilitation in order to reduce future offending behavior. ### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve DWI processing procedures. - Increase intervention efforts. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Achieve Graduates of the Program | 15 | 14 | | | Assist participants who receive service coordination/case management | 40 | 727 | ✓ | | Attend Staff Training | 1 | 0 | | | Complete urine analysis (UA) tests per week per participant | 2 | 12 | ✓ | | Enroll enrollments | 20 | 42 | ✓ | | Maintain Individuals who Are Monitored by Smart Start | 15 | 0 | | | Maintain Individuals who Are Monitored by Soberlink | 15 | 80 | ✓ | | Maintain DWI Court participants | 40 | 529 | ✓ | | Maintain number of assessments | 130 | 186 | ✓ | | Obtain Referrals | 280 | 160 | | | Prevent Number of treatment sessions attended during the reporting month | 100 | 1,488 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project Total | | | 405D M5HVE 1 <i>Planned:</i> \$137,500.92 | \$73,228.85 | \$210,729 | 9.77 | | 1 Actuals: \$132,821.46 | \$85,496.11 | \$218,317 | 7.57 | Organization Name District SAT Project Number 2016-BexarCoD-G-1YG-0125 ### **Bexar County District Attorney's Office** Title / Desc. Bexar County No-Refusal Initiative To expand and improve county-wide DWI enforcement and prosecution by operating an all day/every day no-refusal program. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase the use of warrants for mandatory blood draws. | Performance Objectives - Achieve decrease from last ye | Achieve decrease from last year in the number of DWI related arrests | | | | | | | | | |--|--|------------|------|-------------|--------------|-----|--|--|--| | Achieve rate in the number of misdemeanor DWI offenses | 60 % | 52% | | | | | | | | | Achieve conviction rate of tho | Achieve conviction rate of those charged with misdemeanor DWI | | | | | | | | | | Achieve rate of pleas taken the required to testify | 75% | 73% | | | | | | | | | Financial Information: | | | | | | | | | | | Fund Source # Projects | Local Match | Project To | otal | | | | | | | | 405D M5HVE 1 Planned: | \$104,258.88 | | | \$35,095.21 | \$139,354.09 | | | | | | 1 Actuals: | \$42,986.08 | | | \$36,160.64 | \$79,146 | .72 | | | | Task: Enforcement Alcohol and Other Drug Counter Measures AL - 02 Organization Name District DAL Project Number ### **Collin County - District Attorney's Office** 2016-CollinDA-G-1YG-0070 #### Title / Desc. DWI No-Refusal Mandatory Blood Draw Program Reduce DWI offenses and prevent alcohol-involved crashes through provision of health care professionals to perform blood draws on weekend nights and holidays. #### Strategies Addressed - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Achieve blood alcohol content (BAC) data collection rate for all suspected DWI offenses | 80 % | 95.58 % | ✓ | | Conduct public awareness events detailing the "No Refusal" campaign | 12 | 12 | ✓ | | Maintain minimum conviction rate for all DWI cases | 90 % | 96% | ✓ | | Prevent of alcohol-involved crashes in Collin County as compared with previous year | 3 % | 49 % | ✓ | | | | | | ### Financial Information: | Fund | Source | # Pro | ojects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-------|----------|-----------------|---------------|----------------|--------------|---------------| | 405D | M5HVE | 1 | Planned: | \$50,040.00 | | | \$12,514.00 | \$62,554.00 | | | | 1 | Actuals: | \$49,400.00 | | | \$107,732.39 | \$157,132.39 | Organization Name District HOU Project Number ### **Galveston County Criminal District Attorney** 2016-GCoCDA-G-1YG-0164 ## Title / Desc. DWI No Refusal- Blood Draw Grant for Holiday and Festival Weekends. To provide prosecutors, nurses, and equipment in a central location to draft search warrants and obtain blood samples from DWI suspects in the Galveston County area who refuse a breath or blood test. #### Strategies Addressed - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct Publicity campaigns to educate the public and the media | 7 | 9 | ✓ | | Evaluate No refusal nights for the effectiveness in targeting intoxicated drivers | 20 | 19 | | | Provide Reporting activities to TxDOT to evaluate the effectiveness of No Refusal nights | 12 | 12 | ✓ | ### Financial Information: | Fund | Fund Source | | jects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|-------------|---|----------|-----------------|---------------|----------------|-------------|---------------| | 405D | M5HVE | 1 | Planned: | \$13,123.04 | | | \$3,714.40 | \$16,837.44 | | | | 1 | Actuals: | \$12,316.67 | | | \$11,768.52 | \$24,085.19 | | Task: Enforcement Alcohol and Other Drug Counter Measures AL - 02 | |---|
---| Organization Name District HOU Project Number ### **Harris County District Attorney** 2016-HarrisDA-G-1YG-0170 #### Title / Desc. Search Warrants Stop Impaired Drivers: Harris County District Attorney's Office No Refusal Program To continue to expand and educate citizens of the dangers of impaired driving by increasing our No Refusal program to every Thursday, Friday and Saturday night and additional holidays. #### Strategies Addressed - Provide training and assistance for local and statewide traffic safety problem identification. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. Actuals: - Increase training for anti-DWI advocates. - Increase and sustain enforcement of traffic safety-related laws. - Increase public education and information campaigns regarding enforcement activities. \$258,630.05 | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Collect Data sets obtained pursuant to blood search warrants | 12 | 12 | ✓ | | Coordinate Nights of No Refusal | 118 | 161 | ✓ | | Produce Press Releases/Events about the No Refusal Program | 15 | 26 | • | | Provide Blood Search Warrants to arresting DWI Officers | 1,200 | 2,464 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 405D M5HVE 1 Planned: \$299,174.10 | \$74,793.52 | \$373,96 | 7.62 | \$323,287.54 \$64.657.49 Organization Name District HOU Project Number ## **Montgomery County District Attorney's Office** ### 2016-MCDAO-G-1YG-0014 ## Title / Desc. Search Warrants Stop Drunk Drivers: MCDAO No Refusal Program To provide prosecutors, nurses, support staff, and equipment in either a central or a mobile location to draft search warrants and obtain blood samples from DWI suspects who refuse a scientific test. #### Strategies Addressed - Provide training and assistance for local and statewide traffic safety problem identification. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve DWI processing procedures. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase and sustain enforcement of traffic safety-related laws. - Increase public education and information campaigns regarding enforcement activities. - Conduct and assist local, state and national traffic safety campaigns. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct publicity campaigns to educate the public, the media, and police groups | 12 | 97 | ✓ | | Conduct No Refusal enforcement dates | 120 | 141 | ✓ | | Evaluate No Refusal enforcement days for their effectiveness in targeting intoxicated
drivers | 120 | 140 | ✓ | | Provide reporting activities to TxDOT on the effectiveness of No Refusal | 12 | 12 | ✓ | | Train law enforcement agencies on DWI and No Refusal | 6 | 10 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 405D M5HVE 1 <i>Planned:</i> \$137,455.50 | \$93,762.65 | \$231,218 | 3.15 | | 1 Actuals: \$137,455.50 | \$115,637.96 | \$253,093 | 3.46 | Organization Name District FTW Project Number ## Tarrant County #### 2016-TarrantC-G-1YG-0126 #### Title / Desc. Tarrant County No Refusal Program Improve DWI enforcement throughout Tarrant County through the implementation of No Refusal arrests on targeted holidays and special events. - Provide training and assistance for local and statewide traffic safety problem identification. - Improve and increase training for law enforcement officers. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. | Performance Objectives - Achieve reduction in misdemeanor DWI cases filed during the no refusal periods with breath tests evidence Target 10 % | | | | | | <u>Actual</u> <u>Met?</u> 12.92% ✓ | | |---|--------|-------------|-----------------|---------------|----------------|------------------------------------|---------------| | Achieve total | reduc | tion in mis | demeanor DWI ca | ses filed | | 10 % | 10.92% 🗸 | | Financial Inform | ation: | | | | | | | | Fund Source | # Proj | ects | Federal Funding | State Funding | Program Income | Local Match | Project Total | | 405D M5HVE | 1 | Planned: | \$219,900.00 | | | \$126,307.62 | \$346,207.62 | | | 1 | Actuals: | \$125,795.00 | | | \$68,847.57 | \$194,642.57 | Organization Name Division TRF-TS Project Number #### **Texas A&M Transportation Institute** #### 2016-TTI-G-1YG-0031 #### Title / Desc. Statewide Impaired Driving Task Force, Plan, Forum, & Technical Assistance Continue the work of the Texas Impaired Driving Task Force, administer statewide web presence, statewide forum, programmatic technical assistance, & maintenance of the Impaired Driving Plan for Texas. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve DWI processing procedures. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---|--------------------------------------|----------| | Analyze Alcohol-related fatal crashes to produce a Texas Impaired Driving Annual
Snapshot (minimum) | 500 | 1,200 | ✓ | | Conduct Statewide Traffic Safety Forum focused on impaired driving in Austin | 1 | 1 | ✓ | | Coordinate meetings of the Texas Impaired Driving Task Force | 2 | 2 | ✓ | | Develop Educational documents for the impaired driving program (1-2 pages each) | 2 | 2 | • | | Identify Impaired driving subcommittees to support the Texas Impaired Driving Task
Force | 2 | 3 | ✓ | | Maintain Statewide Texas Impaired Driving Task Force | 1 | 1 | ✓ | | Revise Texas Impaired Driving Plan | 1 | 1 | • | | Submit content revisions to the Texas impaired driving website (dyingtodrink.org) | 12 | 22 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405D M5HVE 1 Planned: \$238,215.31 1 Actuals: \$200,860.24 | Local Match
\$59,577.91
\$50.532.09 | Project To
\$297,793
\$251,392 | 3.22 | Organization Name Division TRF-TS Project Number #### **Texas Alcoholic Beverage Commission** #### 2016-TABC-G-1YG-0079 #### Title / Desc. Texas Alcoholic Beverge Commission Public Safety Project To enhance training for local law enforcement on alcoholic beverage laws and increase the number of inspections at licensed retailers thereby increasing public safety and voluntary compliance. #### Strategies Addressed - Improve and increase training for law enforcement officers. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct inspections at licensed alcoholic beverage locations | 6,000 |
11,796 | ✓ | | Develop online retailer toolkit that contains materials on the alcoholic beverage laws | 1 | 1 | ✓ | | Develop online toolkit for community members that contains materials on the alcoholic
beverage laws | 1 | 1 | ✓ | | Distribute law enforcement toolkits to enhance existing law enforcement education
programs | 1,000 | 2,500 | ✓ | | Educate employees of TABC licensed locations about the alcoholic beverage laws and
responsible service | 4,000 | 11,781 | ✓ | | Produce series of 3-5 training videos to enhance education programs for local law
enforcement | 1 | 1 | ✓ | | Train commissioned peace officers on alcoholic beverage enforcement operations/laws | 5,000 | 6,822 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 405D M5HVE 1 Planned: \$482,336.24 \$ | 595,489.75 | \$1,077,82 | 25.99 | | 1 Actuals: \$434,747.68 \$ | 677,176.45 | \$1,111,92 | 24.13 | | Task: Enforcement | Alcohol and Other Drug Counter Measures | AL - 02 | |-------------------|---|---------| |-------------------|---|---------| Organization Name Division TRF-TS Project Number #### **Texas Department of Public Safety** 2016-TDPS-G-1YG-0037 #### Title / Desc. Evidential Breath and Blood Alcohol Testing The DPS Crime Laboratory will use overtime funds and purchase equipment to expedite blood alcohol and drug tests. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Certify law enforcement officers as breath alcohol test operators | 300 | 2,236 | ✓ | | Coordinate overtime hours to conduct blood alcohol and drug analysis from individuals
arrested for DWI | 7,500 | 5,228 | | | Purchase Automatic crimper for blood alcohol sample preparation | 1 | 9 | ✓ | | Purchase Nitrogen generator to provide carrier gas for blood alcohol samples | 1 | 4 | ✓ | | Purchase Repeater pipetter for blood alcohol sample preparation | 1 | 0 | | | Purchase Toxicology Solid Phase Extraction Concentration Equipment | 1 | 1 | ✓ | | Purchase Toxicology Solid Phase Extraction Equipment | 1 | 1 | ✓ | | Purchase Gas Chromatograph instruments to analyze blood alcohol specimens | 2 | 1 | | | Purchase Pipettes for blood alcohol sample preparation | 4 | 6 | ✓ | | Purchase Hamilton diluters for blood alcohol sample preparation | 14 | 30 | ✓ | #### Financial Information: | Fund | Source | # P | rojects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-----|----------|-----------------|---------------|----------------|--------------|----------------| | 405D | M5HVE | 1 | Planned: | \$631,150.00 | | | \$351,000.00 | \$982,150.00 | | | | 1 | Actuals: | \$504,566.82 | | | \$962,881.76 | \$1,467,448.58 | Organization Name Dir #### Division TRF-TS Project Number 2016-TDCAA-G-1YG-0041 #### **Texas District and County Attorneys Association** #### Title / Desc. DWI Resource Prosecutor TDCAA will maintain a qualified DWI Resource Prosecutor as trainer and liaison; provide regional prosecutor/officer courses, publications, articles, case notes, technical assistance, and a web site. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Increase and sustain high visibility enforcement of DWI laws. - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Coordinate statewide task force of DWI prosecutors | 1 | 1 | ✓ | | Distribute case notes on important DWI appellate decisions by e-mail and archive at
tdcaa.com | 12 | 25 | ✓ | | Maintain web site with updated DWI-related content at tdcaa.com | 1 | 1 | ✓ | | Produce impaired driving prosecution specific articles for TDCAA periodicals | 4 | 4 | ✓ | | Provide dedicated DWI Resource Prosecutor at the Texas District & County Attorneys
Association | 1 | 1 | ✓ | | Provide presentations to Traffic Safety Partners by qualified speakers on DWI and Traffic
Safety | 4 | 14 | ✓ | | Provide attendees the Advanced Trial Skills Course with publications as course material | 30 | 32 | ✓ | | Provide new DA investigators with TDCAAs Case Preparation publication at the new investigator training | 30 | 48 | ✓ | | Provide technical assistance e-mails to prosecutors, officers and traffic safety partners | 120 | 297 | ✓ | | Provide DWI Investigation and Prosecution publications to all prosecutors in Texas | 2,850 | 2,943 | ✓ | | Provide Punishment and Probation publications to all prosecutors in Texas | 2,850 | 3,024 | ✓ | | Provide Traffic Stops publications to all prosecutors in Texas | 2,850 | 2,943 | ✓ | | Train prosecutors and prosecutor support staff at a Train the Trainer program | 25 | 28 | ✓ | | Train new prosecutors at week long Prosecutor Trial Skills programs and provide with
publications | 200 | 288 | ✓ | | Train prosecutors and police officers at regional DWI programs and provide publications | 1,380 | 1,337 | | | Financial Information: | | | | | • | al Match | Project To | otal | | | 0,030.00 | \$1,230,60 | | | 1 Actuals: \$680,526.99 \$73 | 1,290.06 | \$1,411,81 | 7.05 | Organization Name Division TRF-TS Project Number #### **TxDOT - Traffic Safety** #### **Impaired Driving Mobilization Incentive Grant** #### Title / Desc. Impaired Driving Mobilization Incentive Grant Recruit law enforcement agencies to volunteer their enforcement and earned media efforts during IDM. TxDOT is planning on distributing thirty \$3,000 awards through a random drawing process to agencies. | Participating Organizations | Project # | |---|--| | City of Abilene - Police Department | 2016-Abilene-INC-IDM-00016 | | City of Albany - Police Department | 2016-AlbanyPD-INC-CIOT-00015 | | City of Alpine- Police Department | 2016-AlpinePD-INC-IDM-00001 | | City of Alpine- Police Department | 2016-AlpinePD-INC-IDM-00015 | | City of Aransas Pass - Police Department | 2016-aransasPD-INC-IDM-00017 | | City of Belton - Police Department | 2016-beltonPD-INC-IDM-00002 | | Clay County Sheriff's Office | 2016-ClayCoSO-INC-IDM-00012 | | City of Colorado City - Police Department | 2016-ColoradoPD-INC-IDM-00003 | | City of Crockett - Police Department | 2016-CrockettPD-INC-IDM-00004 | | El Paso County Constable's Office, Pct. 4 | 2016-EIPPct4-INC-IDM-00023 | | Garza County Sheriff's Office | 2016-GarzaCoSO-INC-IDM-00013 | | City of Grapevine - Police Department | 2016-GrapevinePD-INC-IDM-00005 | | City of Jacinto City - Police Department | 2016-JacintPD-INC-IDM-00006 | | City of Keene - Police Department | 2016-KeenePD-INC-IDM-00018 | | City of Lampasas - Police Department | 2016-LampasasPD-INC-IDM-00019 | | City of Marble Falls - Police Department | 2016-MarbleFlsPD-INC-IDM-00007 | | City of Mount Pleasant - Police Department | 2016-MtPleasantPD-INC-IDM-00008 | | City of New Summerfield - Police Department | 2016-NewSummPD-INC-IDM-00009 | | City of Pinehurst - Police Department | 2016-PinehurstPD-INC-IDM-00020 | | Polk County Sheriff's Office | 2016-PolkCo-INC-IDM-00014 | | City of Pottsboro - Police Department | 2016-PottsboroPD-INC-IDM-00010 | | Texas A&M University - Police Department | 2016-TAMUPD-INC-IDM-00024 | | Texas A&M University - Police Department | 2016-TAMUPD-INC-IDM-00025 | | City of Thorndale - Police Department | 2016-ThorndalePD-INC-IDM-00022 | | Financial Information: | | | Fund Source # Projects Federal Funding St | ate Funding Program Income Local Match Project Total | | 405D M5HVE 30 <i>Planned:</i> \$90,000.00 | \$90,000.00 | | 24 Actuals: \$67,953.99 | \$14,881.51 \$82,835.50 | Organization Name Division TRF-TS # TxDOT - Traffic Safety Title / Desc. STEP - Impaired Driving Mobilization Coordinate and conduct quarterly mobilizations consisting of increased DWI enforcement and earned media activities. | Child Safety Seat citations | 22 | |--|--------| | CMV Speed citations | 0 | | Community events | 76 | | DUI Minor arrests/citations | 20 | | DWI arrests | 1,147 | | HMV citations | 128 | | ITC citations | 251 | | Media exposures | 287 | | Other arrests | 314 | | Other citations | 1,949 | | Presentations conducted | 141 | | Public information and education materials distributed | 11,482 | | Public information and education materials produced | 213 | | Safety Belt citations | 22 | | Speed citations | 962 | | STEP Enforcement Hours | 8,968 | | | | #### Participating Organizations Project # Travis County Sheriff's Office City of Van Alstyne - Police Department City of Abilene - Police Department 2016-Abilene-IDM-00004 City of Anthony - Police Department 2016-AnthonyPD-IDM-00023 City of Austin - Police Department 2016-AustinPD-IDM-00015 Brown County Sheriff's Department
2016-BrownCo-IDM-00037 City of Carrollton - Police Department 2016-CarrolPD-IDM-00020 City of Dallas - Police Department 2016-Dallas-IDM-00018 City of DeSoto - Police Department 2016-DeSotoPD-IDM-00003 El Paso County Sheriff's Office 2016-EIPasoCO-IDM-00014 El Paso County Constable's Office, Pct. 6 2016-EIPPct6-IDM-00040 City of Fredericksburg - Police Department 2016-FredburgPD-IDM-00008 City of Garland - Police Department 2016-GarlandPD-IDM-00011 City of Harlingen - Police Department 2016-Harlingen-IDM-00028 Hidalgo County Sheriff's Office 2016-HidalgoCOSO-IDM-00006 City of Houston - Police Department 2016-HoustonPD-IDM-00019 2016-Irving-IDM-00012 City of Irving - Police Department Jackson County Sheriff's Office 2016-JacksnCoSO-IDM-00007 2016-LaredoPD-IDM-00031 City of Laredo - Police Department City of Lewisville - Police Department 2016-LewisvPD-IDM-00017 City of McAllen - Police Department 2016-McAllenPD-IDM-00027 City of Mesquite - Police Department 2016-Mesquite-IDM-00021 Montgomery County Sheriff's Office 2016-MontgoSO-IDM-00033 City of Pharr - Police Department 2016-PharrPD-IDM-00013 City of Pottsboro - Police Department 2016-PottsboroPD-IDM-00038 2016-RandallCoSO-IDM-00022 Randall County Sheriff's Office City of San Benito - Police Department 2016-SanBenitoPD -IDM-00009 Section Three: **Program Area Reports** 2016-Travis County SO-IDM-00032 2016-Van Alstyne PD-IDM-00030 **Project Number** STEP - Impaired Driving Mobilization City of Vidor - Police Department 2016-VidorPD-IDM-00002 Wharton County Sheriff Office 2016-WhartonCOSO-IDM-00034 City of Wharton - Police Department 2016-WhartonPD-IDM-00016 Financial Information: Local Match Project Total Fund Source # Projects Federal Funding State Funding Program Income 405D M5HVE 60 *Planned:* \$1,200,000.00 \$600,000.00 \$1,800,000.00 \$226.506.65 \$680.909.44 30 Actuals: \$454.402.79 | 30 Actuals: \$454,402.79 | \$226,506.65 | \$680,909.44 | |--|--|--------------------| | Task: Enforcement | Alcohol and Other Drug Counte | r Measures AL - 02 | | Organization Name | Division TRF-TS | Project Number | | TxDOT - Traffic Safety | | STEP DWI | | Title / Desc. STEP DWI | | | | Increased DWI enforcement and public information | and education activities | | | Performance Measures | | | | Alcohol related crashes | 83 | | | Child Safety Seat citations | 0 | | | CMV Speed citations | 0 | | | Community events | 2 | | | DUI Minor arrests/citations | 0 | | | DWI arrests | 14 | | | HMV citations | 0 | | | ITC citations | 4 | | | Media exposures | 3 | | | Other arrests | 0 | | | Other citations | 9 | | | Presentations conducted | 2 | | | Public information and education materials distributed | 736 | | | Public information and education materials produced | 0 | | | Safety Belt citations | 0 | | | Speed citations | 2 | | | STEP Enforcement Hours | 127 | | | Participating Organizations | Project # | | | City of College Station - Police Department | 2016-ColStaPD-S-1YG-0037 | | | Financial Information: | | | | Fund Source # Projects Federal Funding | State Funding Program Income Local Match | Project Total | | 402 AL 1 <i>Planned:</i> \$16,507.68 | \$4,179.13 | \$20,686.81 | | 1 Actuals: \$6,920.29 | \$2,574.32 | \$9,494.61 | | Task: Enforcement | | Alcohol and Oti | her Drug Counter | Measures | AL - 02 | |--|-----------------|-----------------|------------------|-----------|---------| | Organization Name | Division TRF-T | S | | Project | Number | | TxDOT - Traffic Safety | | | | STEP W | ave DWI | | Title / Desc. STEP Wave DWI | | | | | | | Increased DWI enforcement and public information | and education. | | | | | | Performance Measures | | | | | | | Child Safety Seat citations | | 4 | | | | | CMV Speed citations | | 2 | | | | | Community events | | 5 | | | | | DUI Minor arrests/citations | | 4 | | | | | DWI arrests | | 225 | | | | | HMV citations | | 15 | | | | | ITC citations | | 36 | | | | | Media exposures | | 48 | | | | | Other arrests | | 78 | | | | | Other citations | | 230 | | | | | Presentations conducted | | 17 | | | | | Public information and education materials distributed | | 4,874 | | | | | Public information and education materials produced | | 0 | | | | | Safety Belt citations | | 7 | | | | | Speed citations | | 268 | | | | | STEP Enforcement Hours | | 2,292 | | | | | Participating Organizations | Project # | | | | | | City of Cedar Park - Police Department | 2016-CdrPrkP | D-S-1YG-0044 | | | | | City of Daingerfield - Police Department | 2016-DaingrFl | -S-1YG-0049 | | | | | Houston-Galveston Area Council | 2016-HGAC-S | | | | | | Financial Information: | | | | | | | Fund Source # Projects Federal Funding | State Funding P | rogram Income | Local Match | Project T | Total | | 402 AL 3 <i>Planned:</i> \$184,503.72 | - | | \$57,728.44 | \$242,23 | 2.16 | | 3 Actuals: \$90,715.44 | | | \$36,499.71 | \$127,21 | 5.15 | Organization Name Division TRF-TS 2016-ESCVI-G-1YG-0122 **Project Number** #### **Education Service Center, Region VI** Title / Desc. Alcohol Drug And Safety Training Education Program AD-A-STEP for Life. Up to a 2 hour Alcohol & Drug Education course for adults identified as under educated by federal guidelines, Boys & Girls Club, YMCA & K-12 students, college freshman & parents in identified programs. #### Strategies Addressed - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Analyze Participant evaluations to determine overall effectiveness of Alcohol Drug &
Safety Training Program | 500 | 747 | ✓ | | Develop Teacher/Staff resource binder to consist of program lessons, supplementals,
games and activities | 1 | 1 | ✓ | | Teach Adult Education, ESL, Boys & Girls Club, YMCA, college freshmen & parents in
the AD-A-STEP program | 700 | 894 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 405D M5OT 1 <i>Planned:</i> \$95,692.55 | \$36,797.50 | \$132,490 | 0.05 | | 1 Actuals: \$95,216.47 | \$41,018.64 | \$136,235 | 5.11 | #### Task: Public Information Campaigns Alcohol and Other Drug Counter Measures AL - 02 AL - 02 Organization Name **Guerra Deberry Coody** Division TRF-TS Project Number 2016-GDC-SOW-0003 ### Title / Desc. Statewide Impaired Driving Campaign A statewide educational campaign combining all previous TxDOT impaired driving campaigns into a single integrated campaign that focuses on increasing awareness of the dangers of impaired driving. #### Strategies Addressed - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct integrated campaign flights | 6 | 6 | ✓ | | Develop sets of media relations materials | 6 | 6 | ✓ | | Distribute media alerts | 37 | 40 | ✓ | | Establish public and private partnerships | 10 | 75 | • | | Implement media and grassroots community events | 41 | 45 | ✓ | | Produce grassroots mobile experience vehicle | 1 | 1 | • | | Produce conversation-starter promotional items | 4 | 0 | | | Produce posters, banners and educational push cards | 5 | 15 | ✓ | | Produce television spots | 16 | 16 | • | | Produce out of home creative elements | 37 | 26 | | | Produce digital ads | 48 | 43 | | | Provide radio spots | 32 | 35 | ✓ | #### Financial Information: | Funa | Source | # Proj | ects | Federal Funding | State Funding | Program Income | Local Match | Project Lotai | |------|----------------------|--------|----------------|-----------------|---------------|----------------|-----------------|-----------------| | 405D | DSD M5PEM 1 Planned: | | \$3,999,005.00 | | | \$4,501,505.00 | \$8,500,510.00 | | | | | 1 | Actuals: | \$3,726,087.04 | \$218,906.41 | | \$21,654,903.89 | \$25,599,897.34 | Duniant Tatal District WAC Organization Name Project Number 2016-Hillcres-G-1YG-0163 #### **Hillcrest Baptist Medical Center-Hillcrest** Title / Desc. Texas Reality Education for Drivers The Texas Reality Education for Drivers, the RED Program, is an alcohol and other drug countermeasures program for young drivers and their families with educational programming in a hospital setting. - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | difficility and diffiling. | | | | |--|---------------|---------------|----------| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Collect Reality Education for Drivers (RED) alcohol and other drug assessments from
participants ages 14+ | 1,500 | 1,634 | ✓ | | Conduct Reality Education for Drivers (RED) campaign during back to school time | 1 | 1 | ✓ | | Conduct Reality Education for Drivers (RED) campaign during graduation or summer
events | 1 | 1 | ✓ | | Conduct Reality Education for Drivers (RED) campaign during prom and formal events | 1 | 3 | ✓ | | Conduct Reality Education for Drivers (RED) campaign during spring break | 1 | 3 | ✓ | |
Conduct Reality Education for Drivers (RED) adult presentations | 16 | 29 | ✓ | | Conduct youth presentations utilizing Reality Education for Drivers (RED) concepts in
schools and communitie | 20 | 91 | ✓ | | Conduct experiential training sessions utilizing the driving simulator | 22 | 41 | ✓ | | Conduct Reality Education for Drivers (RED) Programs in hospital trauma centers | 36 | 49 | ✓ | | Distribute PI&E pieces increasing public education and information to youth and adults | 15,000 | 16,135 | ✓ | | Establish collaborative ventures designed to reduce alcohol and drug related motor
vehicle crashes | 18 | 44 | ✓ | | Implement web-based microsite for the dissemination of event information and seasonal
traffic safety campaigns | 1 | 1 | ✓ | | Participate in health fairs/community events featuring Reality Education for Drivers (RED) information | 15 | 19 | ✓ | | Financial Information: | | | | | • | ocal Match | Project T | otal | | 402 AL ₁ <i>Planned</i> : \$231,586.30 \$2 | 21,901.60 | \$453,487 | 7.90 | | 1 Actuals: \$222,521.02 \$2 | 57,313.80 | \$479,834 | 1.82 | Organization Name Division TRF-TS 2016-TST-G-1YG-0104 Project Number #### Title / Desc. Zero Alcohol for Youth Campaign and Statewide Youth Leadership Council to Reduce Impaired Driving Zero Alcohol for Youth Campaign and Youth Leadership Council are youth-led programs to reduce impaired driving and increase awareness and enforcement of Texas zero tolerance laws on youth alcohol use. #### Strategies Addressed **Texans Standing Tall** - Improve education programs on alcohol and driving for youth. - Increase enforcement of driving under the influence by minors laws. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | | | | |---|---------------|---------------|----------|--|--|--|--| | Coordinate Texans Standing Tall (TST) and Youth Leadership Council (YLC)
collaboration opportunities | 9 | 9 | ✓ | | | | | | Evaluate Youth Leadership Council (YLC) program | 1 | 1 | ✓ | | | | | | Evaluate Zero Alcohol for Youth program | 1 | 1 | ✓ | | | | | | Implement Zero Alcohol for Youth Campaign (ZAYC) next-step training sessions | 10 | 10 | ✓ | | | | | | Support Statewide Youth Leadership Council (YLC) and its role in Texans Standing Tall
(TST) | 1 | 1 | ✓ | | | | | | Support Zero Alcohol for Youth Campaign (ZAYC) & Youth Leadership Council (YLC) by
promoting the programs | 1 | 2 | ✓ | | | | | | Train Youth Leadership Council (YLC) | 1 | 2 | ✓ | | | | | | Train new sites to implement the Zero Alcohol for Youth Campaign (ZAYC) | 2 | 2 | ✓ | | | | | | Financial Information: | | | | | | | | | Fund Source # Projects Federal Funding State Funding Program Income Lo | ocal Match | Project To | otal | | | | | | 405D M5PEM 1 <i>Planned:</i> \$290,771.99 \$500.00 \$7 | 74,007.50 | \$365,279 | 9.49 | | | | | | 1 <i>Actuals:</i> \$290,771.99 \$4,033.34 \$7 | 77,505.78 | \$372,311 | 1.11 | | | | | Organization NameDivision TRF-TSProject NumberTexans Standing Tall2016-TST-G-1YG-0133 #### Title / Desc. Screening and Brief Intervention for Risky Alcohol Use and Related Behavior among College Students Screening and Brief Intervention is an evidence-based strategy to screen high-risk college students to identify risky alcohol use and related behavior, such as DUI/DWI, and motivate them to stop. - Improve education programs on alcohol and driving for youth. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Assist Campuses in identifying environmental prevention strategies for their campus | 4 | 4 | ✓ | | Evaluate Screening and Brief Intervention (SBI) training and process fidelity | 1 | 0 | | | Provide Campuses with resources for implementing SBI and reducing risky alcohol use
on campus | 4 | 5 | ✓ | | Support Screening and Brief Intervention (SBI) strategy by promoting it at TST Statewide
Summit | 1 | 1 | ✓ | | Support Screening and Brief Intervention (SBI) strategy by promoting it to broader
communities | 1 | 1 | ✓ | | Train College campuses to implement SBI | 4 | 4 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loc | al Match | Project To | otal | | 405D M5PEM 1 <i>Planned:</i> \$281,078.86 \$70 |),584.80 | \$351,663 | 3.66 | | 1 Actuals: \$281,078.86 \$4,033.33 \$75 | 5,663.19 | \$360,775 | 5.38 | # Organization Name **Texans Standing Tall** Division TRF-TS 2016-TST-G-1YG-0138 **Project Number** #### Title / Desc. Enhanced Visibility Enforcement Campaign to Reduce Underage Social Access to Alcohol and DUI Using controlled party dispersal and media advocacy, this campaign focuses on holding adults who provide alcohol to youth accountable and increasing awareness of social host and Zero Tolerance Laws. - Improve and increase training for law enforcement officers. - Increase enforcement of driving under the influence by minors laws. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|-------------------------|------------------------------|----------| | Assist community coalitions and law enforcement in utilizing SnapTrends and other
resources to reduce under | 4 | 4 | ✓ | | Coordinate trainings for local law enforcement on controlled party dispersal training
techniques | 4 | 4 | ✓ | | Evaluate Enhanced Visibility Enforcement Campaign (EVEC) to reduce underage social
access to alcohol | 1 | 1 | ✓ | | Provide advanced Social Host Training Intensive to community coalitions | 1 | 1 | ✓ | | Provide media advocacy trainings for community coalitions for Enhanced Visibility
Enforcement Campaign | 4 | 5 | ✓ | | Provide media plan development trainings for community coalitions | 4 | 4 | ✓ | | Support Enhanced Visibility Enforcement Campaign (EVEC) by promoting the program | 1 | 1 | ✓ | | Support community coalitions and law enforcement conducting the Enhanced Visibility
Enforcement Campaign | 4 | 4 | ✓ | | Update TST website on youth social access to alcohol | 1 | 1 | ✓ | | Tana Course with Species with a second with the th | ocal Match
59,390.05 | <i>Project T</i>
\$295,19 | | | 4,,000.00 | 66,036.40 | \$304,876 | | Organization Name Division TRF-TS Project Number 2016-Texas Aq-G-1YG-0061 #### Texas A&M Agrilife Extension Service #### Title / Desc. Texas A&M AgriLife Extension Service Watch UR BAC Alcohol Awareness Program Education and awareness program on the dangers of impaired driving to reduce alcohol and other drug related crashes and fatalities. Emphasis is on youth, especially in rural counties. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve anti-DWI public information and education
campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct media activity to promote awareness of the dangers of impaired driving | 1 | 2 | ✓ | | Conduct Driving While Intoxicated (DWI) Law Enforcement Advisory Group meetings | 6 | 6 | ✓ | | Conduct demonstrations on the use of ignition interlock technologies | 15 | 15 | ✓ | | Create campaign entitled Drive High. Get a DWI. | 1 | 3 | ✓ | | Create pilot program on the dangers of senior citizens driving under the influence of
medications | 1 | 5 | • | | Create toolkit for adults to increase awareness of underage drinking and/or drug
use | 1 | 12 | ✓ | | Distribute PI&E resources to promote alcohol and other drug awareness, laws and
campaigns | 32,000 | 43,226 | ✓ | | Maintain website at watchurbac.tamu.edu with alcohol and other drug awareness
information | 1 | 7 | ✓ | | Maintain social networking sites for information dissemination and marketing of programs | 2 | 131 | ✓ | | Support events to educate the public about alcohol & other drug
awareness | 120 | 228 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loc | al Match | Project To | otal | | 402 AL 1 <i>Planned:</i> \$511,900.15 \$17 | 3,797.60 | \$685,697 | 7.75 | | 1 Actuals: \$502,703.76 \$17 | \$682,565 | 5.99 | | Organization Name Division TRF-TS Project Number #### Texas A&M Transportation Institute 2016-TTI-G-1YG-0022 #### Title / Desc. Peer-to-Peer Program for Decreasing Impaired Driving Among College Students Deliver a statewide peer-to-peer program aimed at decreasing impaired driving among college students. This project will build upon early success & program features of the U in the Driver Seat program. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met</u> | |---|---------------|---------------|------------| | Administer statewide contest for college students to help generate target audience
material for the program | 1 | 1 | ✓ | | Conduct impaired driving prevention leadership activity with state advisory board at
wide symposium | state- 1 | 1 | ✓ | | Conduct state-wide symposium with the theme of reducing impaired driving among
college students | 1 | 1 | ✓ | | Coordinate regional safety fairs related to impaired driving prevention on college
campuses | 2 | 3 | ✓ | | Develop new set of educational materials related to other drugs to add to starter kit | 1 | 1 | ✓ | | Establish Collaborative partnership with a fellow subgrantee that also focuses on
impaired driving among youth | 1 | 1 | ✓ | | Evaluate starter kit and program resources to support continued program deployment | nt. 1 | 1 | ✓ | | Maintain state advisory board comprised of college students to help lead and guide
program content & outreach | 1 | 1 | ✓ | | Manage established social media presence to support program outreach and inform dissemination | ation 1 | 1 | ✓ | | Provide college campuses in Texas with resources to address impaired driving amor
college students | ng 17 | 20 | ✓ | | inancial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 402 AL 1 <i>Planned:</i> \$331,633.55 | \$112,388.98 | \$444,022 | 2.53 | | 1 Actuals: \$303.219.50 | \$197.885.16 | \$501.104 | 1.66 | Division TRF-TS 2016-TTI-G-1YG-0024 Project Number #### **Texas A&M Transportation Institute** #### Title / Desc. TDS Program Outreach Enhancement with Distracted Driving Safety Presentations & Assemblies To decrease teen crashes by providing safety presentations by Tyson Dever & MMA. The goal is to inspire students to make safer decisions & for passengers to help the driver avoid distractions. #### Strategies Addressed Organization Name - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct focus group to provide feedback about the safety presentations by the TDS
Teen Advisory Board | 1 | 1 | ✓ | | Conduct Motivational Media Assemblies | 10 | 10 | ✓ | | Conduct Distracted Driving Safety Presentations by Tyson Dever | 20 | 20 | ✓ | | Educate People about safe driving habits through these 30 safety presentations | 6,000 | 12,747 | ✓ | | Utilize Social media outlets for Tyson Dever to share safety messages & communicate
about his presentations | 2 | 2 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 402 AL 1 <i>Planned:</i> \$70,673.46 | \$18,850.45 | \$89,523 | .91 | | 1 Actuals: \$70,289.44 | \$19,156.28 | \$89,445.72 | | Organization Name Division TRF-TS **Project Number** 2016-TJCTC-G-1YG-0103 #### **Texas Justice Court Training Center** #### Title / Desc. Texas Justice Court Traffic Safety Initiative The Texas Justice Court Traffic Safety Initiative's goal is to reduce DWI offenses by providing judicial education and support to Texas justices of the peace and court personnel. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve DWI processing procedures. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct 4-hour program classes at 20 hour justice of the peace seminars | 5 | 5 | ✓ | | Conduct 2-hour program classes at 16 hour court personnel seminars | 6 | 6 | • | | Distribute newsletter related entirely to program areas to all justices of the peace and
court personnel | 1 | 1 | ✓ | | Distribute TJCTC DWI Magistration & Inquest Field Guide electronically to justices of the
peace | e 1 | 1 | ✓ | | Distribute TJCTC Guide to Reporting Requirements electronically to justices of the pead
and court personnel | ce 1 | 1 | ✓ | | Distribute newsletters containing an article relevant to the program | 3 | 3 | ✓ | | Educate groups of county officials or groups of judges on the benefits of the DWI Bond
Schematic Program | 20 | 30 | ✓ | | Maintain Internet site dedicated to the program, accessible to justices of the peace and
court personnel | 1 | 1 | ✓ | | Maintain Texas DWI Bond Schematic Program | 1 | 1 | ✓ | | Participate in seminar focusing on DWI law impacting all levels of the judiciary | 1 | 1 | • | | Revise TJCTC DWI Magistration & Inquest Field Guide | 1 | 1 | ✓ | | Revise TJCTC Guide to Reporting Requirements | 1 | 1 | ✓ | | Train group of newly-elected or appointed justices of the peace in program areas at new
judge seminars | , 1 | 1 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 402 AL 1 <i>Planned:</i> \$139,078.31 | \$140,685.26 | \$279,763 | 3.57 | | Fund | Fund Source # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | | |------|------------------------|---|-----------------|---------------|----------------|-------------|---------------|--------------| | 402 | AL | 1 | Planned: | \$139,078.31 | | | \$140,685.26 | \$279,763.57 | | | | 1 | Actuals: | \$100,690.48 | | | \$248,366.80 | \$349,057.28 | Organization Name Division TRF-TS Project Number #### **Texas Municipal Courts Education Center** #### Title / Desc. Municipal Traffic Safety Initiatives To provide education on impaired driving issues to municipal judges and
court support personnel while encouraging them to participate in public outreach on related issues. #### Strategies Addressed - Conduct periodic project monitoring and evaluation of traffic safety activities. - Perform accurate accounting and efficient reimbursement processing. - Provide technical assistance and support for the Strategic Highway Safety Plan. - Provide training and assistance for local and statewide traffic safety problem identification. - Review and update program procedures as needed. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | difficility and diffiling. | | | | |--|---------------|---------------|----------| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Conduct Statewide traffic safety conference for judges, court staff, and city officials | 1 | 1 | ✓ | | Conduct Teen Court Planning/Training Seminar | 1 | 1 | ✓ | | Coordinate Traffic safety/impaired driving exhibits at city and court-related seminars and
events | 24 | 37 | ✓ | | Educate Municipal judges through an awareness (PI&E) campaign on impaired driving | 1,100 | 1,303 | ✓ | | Identify Courts as MTSI Traffic Safety Award Recipients | 9 | 18 | ✓ | | Participate in Joint impaired driving forum for judges with three other judicial education
centers | 1 | 1 | • | | Produce Information pages and links for the MTSI website on traffic safety issues | 5 | 15 | ✓ | | Produce Newsletter pages on traffic safety/impaired driving for municipal courts | 10 | 25 | ✓ | | Train Magistrates on traffic safety/impaired driving through in-person courses and
webinars | 75 | 488 | ✓ | | Train Municipal prosecutors on traffic safety/impaired driving at in-person courses and
webinars | 100 | 525 | ✓ | | Train Municipal court personnel on traffic safety/impaired driving through in-person
courses and webinars | 700 | 3,798 | ✓ | | Train Municipal judges in traffic safety/impaired driving at in-person courses and webinar | s 1,000 | 4,610 | ✓ | | | | | | | Financial Information: | | | | | rana course with species in the second with th | Local Match | Project T | | | 402 AL 1 <i>Planned:</i> \$373,355.12 \$6,000.00 \$ | 5213,442.10 | \$592,79 | 7.22 | | 1 Actuals: \$320,914.44 \$8,900.00 | 128,662.90 | \$458,47 | 7.34 | 2016-TMCEC-G-1YG-0043 Organization Name District AUS Project Number 2016-Travis C-G-1YG-0073 #### **Travis County Attorney's UDPP** #### Title / Desc. Comprehensive Underage Drinking Prevention Program To conduct a comprehensive underage drinking prevention program through education efforts and peer to peer interaction to reduce underage drinking and driving and underage alcohol consumption. - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Collect months of UDPP statistics in Travis, Hays and Williamson Counties | 12 | 35 | ✓ | | Conduct year round public information and education (PI&E) campaign in the tri-county
area | 1 | 1 | ✓ | | Conduct Underage Drinking Prevention Task Force meetings | 5 | 6 | ✓ | | Conduct Busted and Why Risk It? presentations to youth and adults in Travis, Hays and
Williamson Counties | 583 | ✓ | | | Establish collaboration(s) between existing agencies on underage drinking and anti-DWI issues | 12 | 93 | ✓ | | Participate in community events in Travis, Hays and Williamson Counties | 50 | 78 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 405D M5OT 1 Planned: \$178,261.79 \$ | 232,364.08 | \$410,625 | 5.87 | | 1 Actuals: \$172,995.20 \$ | 367,978.06 | \$540,973 | 3.26 | #### Task: Public Information Campaigns #### Alcohol and Other Drug Counter Measures AL - 02 Organization Name Division TRF-TS **Project Celebration** Project Number #### **TxDOT - Traffic Safety** Title / Desc. Project Celebration Project Celebration Mini-Grants are state funded grants to high schools in TxDOT's 25 districts to assist in sponsoring alcohol free events around prom and graduation time. | Participating Organizations | F | Project # | | | | |-----------------------------|----------------------|------------------------|-------------|---------------|--| | TxDOT-Abilene | 2 | 2016-PC-Tx-ABL-00001 | | | | | TxDOT-Amarillo | 2 | 2016-PC-Tx-AMA-00002 | | | | | TxDOT-Atlanta | 2 | 2016-PC-Tx-ATL-00003 | | | | | TxDOT-Austin | 2 | 2016-PC-Tx-AUS-00004 | | | | | TxDOT-Beaumont | 2 | 2016-PC-Tx-BMT-00005 | | | | | TxDOT-Bryan | 2 | 2016-PC-Tx-BRY-00007 | | | | | TxDOT-Brownwood | 2 | 2016-PC-Tx-BWD-00006 | | | | | TxDOT-Childress | 2 | 2016-PC-Tx-CHS-00008 | | | | | TxDOT-CorpusChristi | 2 | 2016-PC-Tx-CRP-00009 | | | | | TxDOT-Dallas | 2 | 2016-PC-Tx-DAL-00010 | | | | | TxDOT-El Paso | 2 | 2016-PC-Tx-ELP-00011 | | | | | TxDOT-Ft. Worth | 2 | 2016-PC-Tx-FTW-00012 | | | | | TxDOT-Houston | 2 | 2016-PC-Tx-HOU-00013 | | | | | TxDOT-Lubbock | 2 | 2016-PC-Tx-LBB-00015 | | | | | TxDOT-Lufkin | 2 | 2016-PC-Tx-LKF-00016 | | | | | TxDOT-Laredo | 2 | 2016-PC-Tx-LRD-00014 | | | | | TxDOT-Odessa | 2 | 2016-PC-Tx-ODA-00017 | | | | | TxDOT-Paris | 2 | 2016-PC-Tx-PAR-00018 | | | | | TxDOT-Pharr | 2 | 2016-PC-Tx-PHR-00019 | | | | | TxDOT-San Antonio | 2 | 2016-PC-Tx-SAT-00021 | | | | | TxDOT-San Angelo | 2 | 2016-PC-Tx-SJT-00020 | | | | | TxDOT-Tyler | 2 | 2016-PC-Tx-TYL-00022 | | | | | TxDOT-Waco | 2 | 2016-PC-Tx-WAC-00023 | | | | | TxDOT-Wichita Falls | 2 | 2016-PC-Tx-WFS-00024 | | | | | TxDOT-Yoakum | 2 | 2016-PC-Tx-YKM-00025 | | | | | Financial Information: | | | | | | | Fund Source # Projects Fe | ederal Funding State | Funding Program Income | Local Match | Project Total | | | State State 25 Planned: | \$313 | 3,700.00 | | \$313,700.00 | | | 25 Actuals: | \$209 |),511.75 | | \$209,511.75 | | Organization Name Division TRF-TS 2016-MADD-G-1YG-0006 **Project Number** #### **Mothers Against Drunk Driving** #### Title / Desc. TAKE THE WHEEL in Smith and Gregg Counties To increase awareness and reduce alcohol related traffic fatalities in Smith and Gregg counties in collaboration with law enforcement, the criminal justice system and citizens. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> |
Met? | |---|---|---------------|----------| | Attend TXDOT Partners Events | 4 | 5 | ✓ | | Attend Coalition/Task Force Meetings to address traffic fatalities involving alcohol in
Smith &Gregg Co | 8 | 20 | ✓ | | Conduct Take The Wheel Media Awareness Campaigns in Smith & Gregg Counties | 2 | 2 | ✓ | | Conduct MADD Event Speakers Bureau Training Workshops | 4 | 4 | ✓ | | Conduct LE Roll Call Briefs | 30 | 32 | • | | Coordinate Judiciary Roundtable Meetings for judges, prosecutors, and probation officers
on DWI/DUI | 2 | 2 | ✓ | | Coordinate Law Enforcement Recognition and Award Ceremonies | 2 | 2 | • | | Educate Parents in Power of Parents Curriculum in Smith & Gregg Counties | 100 | 175 | • | | Participate in DWI/DUI Court Cases to monitor prosecution processes | 650 | 800 | • | | Train Case Court Monitors to serve as Court Monitors | 20 | 11 | | | Financial Information: | | | | | rana Course in regions reaction and regions regions regions | ng Program Income Local Match Project Total | | | | 405D M5TR 1 <i>Planned:</i> \$139,120.07 \$4 | 48,560.79 | \$187,680 | 0.86 | | 1 <i>Actuals:</i> \$90,734.83 \$4 | 49,686.15 | \$140,420 |).98 | Organization Name District SAT Project Number #### **Mothers Against Drunk Driving** #### 2016-MADD-G-1YG-0117 #### Title / Desc. TAKE THE WHEEL Initiative in Bexar County. To increase awareness and reduce alcohol related traffic fatalities in Bexar County in collaboration with law enforcement, the criminal justice system and citizens. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | Target | Actual | Met? | |---|-------------------------|-------------------------------|----------| | Attend TXDOT Alcohol Partner Events | 4 | 5 | ✓ | | Attend Coalition or Task Force Meetings to discussions of alcohol related traffic fatatlities | 18 | 18 | ✓ | | Conduct MADD Take The Wheel Media Awareness Campaigns | 2 | 2 | ✓ | | Conduct MADD Event Speakers Bureau Training Workshops | 4 | 6 | ✓ | | Conduct Roll Call Briefings | 36 | 36 | ✓ | | Coordinate Law Enforcement Recognition and Awards | 1 | 1 | ✓ | | Coordinate Roundtable Meetings for judges, prosecutors, and probation officers on DWI issues | 2 | 2 | ✓ | | Educate Parents in Power of Parents Curriculum in Bexar County | 100 | 206 | ✓ | | Participate in DWI/DUI court cases to monitor prosecution processes | 800 | 1,201 | ✓ | | Train Case Court Monitors | 20 | 20 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Lo | ocal Match
51,264.58 | <i>Project T</i>
\$188,198 | | | 1 Actuals: \$108,696.03 \$1 | 84,130.00 | \$292,820 | 6.03 | Organization Name District ELP Project Number #### **Mothers Against Drunk Driving** #### 2016-MADD-G-1YG-0118 #### Title / Desc. TAKE THE WHEEL Initiative in El Paso County. To increase awareness and reduce alcohol related traffic fatalities in El Paso county in collaboration with law enforcement, the criminal justice system and citizens. This project terminated early and was never fully implemented. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates | - increase training for anti-byvi advocates. | | | | | | |--|---------------|---------------|------|--|--| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | | | Attend TXDOT Alcohol Partner Events | 4 | 0 | | | | | Attend Coalition/Task Force Meetings to discuss alcohol related traffic fatalities | 12 | 0 | | | | | Conduct MADD Take The Wheel Media Awareness Campaigns | 2 | 0 | | | | | Conduct MADD Event Speakers Bureau Training Workshops | 4 | 0 | | | | | Conduct Roll Call Briefings | 36 | 2 | | | | | Coordinate Law Enforcement Recognition and Award Ceremony | 1 | 0 | | | | | Coordinate Roundtable Meetings for judges, prosecutors, and probation officers | 2 | 0 | | | | | Educate Parents in Power of Parents Curriculum in El Paso County | 100 | 0 | | | | | Participate in DWI/DUI court cases to monitor prosecution processes | 700 | 53 | | | | | Train Case Court Monitors | 20 | 0 | | | | | Financial Information: | | | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project Total | | | | | 405D M5TR 1 <i>Planned:</i> \$129,498.90 | \$47,088.95 | \$176,587 | 7.85 | | | | 1 Actuals: \$4,499.71 \$2,007.76 \$6 | | | | | | Organization Name Division TRF-TS 2016-MADD-G-1YG-0119 **Project Number** #### **Mothers Against Drunk Driving** #### Title / Desc. Take The Wheel Initiative in Harris and Montgomery Counties. Increase awareness to reduce alcohol related traffic fatalities in Harris and Montgomery Counties in collaboration with Law Enforcement, the Criminal Justice System and community citizens. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | |---|---------------|--------------------------|----------|--| | Attend TXDOT Alcohol Partners Events | 2 | 6 | ✓ | | | Attend Coalition/Task Force Meetings related to alcohol traffic fatality issues | 13 | 14 | ✓ | | | Complete Roll Call Briefings | 80 | 101 | ✓ | | | Conduct MADD Take The Wheel Media Awareness Campaigns | 2 | 2 | ✓ | | | Conduct Speakers Bureau Training Sessions | 4 | 5 | ✓ | | | Coordinate Law Enforcement Recognition and Awards Ceremony | 1 | 1 | ✓ | | | Coordinate Roundtable Meetings for judges, prosecutors, probation officers on DWI/DU issues | J 2 | 2 | ✓ | | | Educate Parents in the Power of Parents Curriculum in Harris/Montgomery Counties | 100 | 110 | ✓ | | | Participate in DWI/DUI court cases to monitor prosecution processes | 2,400 | 2,621 | ✓ | | | Train Case Court Monitors to report on DUI/DWI court cases | | 40 | ✓ | | | Financial Information: | | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | ocal Match Project Tota. | | | | 405D M5TR 1 <i>Planned:</i> \$288,973.97 | \$201,882.10 | \$490,856 | 3.07 | | | 1 Actuals: \$257,954.21 | \$610,513.25 | \$868,467 | 7.46 | | Organization Name Division TRF-TS Project Number 2016-MADD-G-1YG-0120 #### **Mothers Against Drunk Driving** #### Title / Desc. Take The Wheel Initiative in Dallas, Travis, Cameron/Hidalgo Counties. Increase awareness to reduce alcohol related fatalities in Dallas, Travis, Cameron/Hidalgo counties in collaboration with Law Enforcement, Criminal Justice System/Judiciary and community citizens. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Attend TXDOT Alcohol Partner Events | 4 | 17 | ✓ | | Attend Coalition/Task Force Meetings to discuss alcohol traffic fatalities | 56 | 60 | ✓ | | Conduct MADD Take The Wheel Media Awareness | 6 | 6 | ✓ | | Conduct Speakers Bureau Training Workshops | 12 | 17 | ✓ | | Conduct Law Enforcement Roll Call Briefings | 120 | 117 | | | Coordinate Law Enforcement Recognition and Award Ceremonies | 3 | 3 | ✓ | | Coordinate
Roundtable Meetings for judges, prosecutors, and probation officers on DWI issues | 6 | 6 | ✓ | | Educate Parents in Power of Parents Curriculum in Dallas, Travis, Cameron/Hidalgo
Counties | 100 | 693 | ✓ | | Participate in DWI/DUI court cases to monitor prosecution processes | 2,400 | 2,702 | ✓ | | Train Case Court Monitors to monitor court cases involving DUI/DWI | 60 | 35 | | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | otal | | 405D M5TR 1 <i>Planned</i> : \$790,763.63 | 364,396.27 | \$1,155,15 | 9.90 | | 1 Actuals: \$634,132.02 | 933,663.31 | \$1,567,79 | 5.33 | Alcohol and Other Drug Counter Measures AL - 02 Task: Training Organization Name Division TRF-TS 2016-SHSU-G-1YG-0002 Project Number #### Sam Houston State University #### Title / Desc. Impaired Driving Initiatives -- DECP, ARIDE and DITEP Maintain a network of certified DREs/DRE Instructors, ensure compliance with DRE standards, and compile data on impaired driving in Texas. Provide DRE, ARIDE and DITEP training in Texas. #### Strategies Addressed - Improve and increase training for law enforcement officers. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct DRE instructor update course | 1 | 1 | ✓ | | Conduct Drug Recognition Expert Work Group meeting | 1 | 1 | ✓ | | Conduct Agency coordinator regional meetings to review the Texas Drug Recognition
Expert program | 2 | 3 | ✓ | | Develop DRE instructor subcontract to be implemented | 1 | 1 | ✓ | | Maintain National DRE Tracking Database (Texas Section) | 1 | 1 | ✓ | | Maintain Sam Houston State University Impaired Driving Grant Website | 1 | 1 | ✓ | | Provide Texas prosecutors with DRE updates, materials, lists of current DREs and DRE
instructors | 100 | 289 | • | | Revise Set of DRE student and instructor policies | 1 | 1 | ✓ | | Revise Texas DRE Recertification curriculum maintaining IACP standards | 1 | 1 | ✓ | | Train Texas peace officers in the NHTSA/IACP approved DRE course | 60 | 40 | | | Train DREs in the 8 hour Texas DRE Recertification course | 75 | 155 | ✓ | | Train Texas peace officers in the NHTSA/IACP approved ARIDE course | 275 | 273 | | | Train Secondary educational professionals in the NHTSA/IACP approved DITEP training | 500 | 497 | | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 405D M5TR 1 Planned: \$649,205,76 | \$639.753.74 | \$1,288,95 | 9.50 | | Fund | Source | # Pro | iects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-------|----------|-----------------|---------------|----------------|--------------|----------------| | 405D | M5TR | 1 | Planned: | \$649,205.76 | | | \$639,753.74 | \$1,288,959.50 | | | | 1 | Actuals: | \$478,569.37 | | | \$553,008.77 | \$1,031,578.14 | Organization Name Division TRF-TS 2016-SHSU-G-1YG-0081 **Project Number** #### Sam Houston State University Title / Desc. Drug Impairment Training for Texas Community Supervision, Juvenile Probation and Parole Officers. The primary goal is to provide a 6-hour curriculum on drug impairment to TX Community Supervision, Juvenile Probation & Parole Officers reducing fatalities and injuries on TX roadways. #### Strateaies Addressed - Increase intervention efforts. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|----------------------------|------------------------------|----------| | Conduct Advisory Group meeting to review the Drug Impairment Training for TX
Supervision, Juvenile Probation | 1 | 1 | ✓ | | Develop Instructor subcontract-Drug Impairment Training TX Supervision, Juvenile
Probation & Parole Officers | 1 | 1 | ✓ | | Maintain Sam Houston State University Impaired Driving Initiatives website | 1 | 1 | ✓ | | Train TX Community Supervision, Juvenile Probation & Parole Officers in 6-hour drug
impairment course | 350 | 398 | • | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405D M5TR 1 Planned: \$134,265.82 | Local Match
\$86,228.59 | <i>Project T</i>
\$220,49 | | 1 *Actuals*: \$53,639.47 \$68,841.44 \$122,480.91 Task: **Training** Alcohol and Other Drug Counter Measures AL - 02 **Division TRF-TS** # Organization Name Sam Houston State University Project Number 2016-SHSU-G-1YG-0102 #### Title / Desc. Drug Impairment Training for Texas Employers (DITTE) Actuals: 1 \$54,479.24 This proposal will continue to work with Texas employers to educate employees/managers on traffic safety, specifically impaired driving, reducing the number of fatalities & injuries on Texas roadways. #### Strategies Addressed - Increase intervention efforts. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct Advisory Group meeting to review the Drug Impairment Training for Texas
Employers curriculum | 1 | 1 | ✓ | | Develop DITTE instructor subcontract for implementation | 1 | 1 | ✓ | | Maintain Sam Houston State University Impaired Driving Inititatives website | 1 | 1 | ✓ | | Train Texas employers in the 6-hour drug impairment training course | 375 | 299 | | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 402 AL 1 <i>Planned:</i> \$161,320.76 | \$87,764.00 | \$249,084 | 4.76 | \$111,601.71 \$57,122.47 Organization Name Division TRF-TS Project Number #### **Texas A&M Transportation Institute** 2016-TTI-G-1YG-0035 #### Title / Desc. Blood Alcohol Concentration (BAC) Reporting in Texas: Improving ME Office and County Performance Identify issues, address problems and assist medical examiners, justice of the peace and law enforcement agencies to report missing driver BAC toxicology results to TxDOT Crash Records. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve DWI processing procedures. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct crash analysis involving blood alcohol concentration (BAC) reporting for TxDOT
Traffic Records | 1 | 2 | ✓ | | Conduct educational activities with Justices of the Peace to improve BAC testing and
reporting in Texas | 5 | 5 | ✓ | | Create process flow for blood alcohol concentration (BAC) reporting in fatal crashes | 1 | 2 | ✓ | | Evaluate blood alcohol concentration reporting processes used by Medical Examiner
(ME) Offices | 10 | 10 | • | | Support TxDOT in improving the reporting of blood alcohol concentration (BAC) results | 1 | 1 | ✓ | | Survey medical examiner offices to determine decision making process on ordering
toxicology testing | 10 | 20 | ✓ | | Survey Justice of the Peace offices to determine decision making process on ordering
toxicology testing | 100 | 170 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 405D M5TR 1 <i>Planned:</i> \$92,954.00 | \$23,250.12 | \$116,20 | 4.12 | | 1 Actuals: \$86,817.68 | \$21,720.09 | \$108,53 | 7.77 | | Task: Trainin | g Alcohol and Other Drug Counter Measures | AL - 02 | |----------------------|---|---------| Organization Name Division TRF-TS Project Number #### **Texas Association of Counties** 2016-TAC-G-1YG-0188 #### Title / Desc. Rural Courts Impaired Driving Liaison Project Educate Rural County Judges on the effective use of evidence based principles to reduce impaired driving, including the use of alcohol monitoring technology. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. | erformance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | | |--|---------------|---------------|------|-----|----------| | Attend Education committee | ee meetings | | 2 | 2 | ✓ | | Develop impaired driving c | urriculum | | 1 | 1 | ✓ | | Educate Constitutional Cou | unty Judges | | 260 | 470 | ✓ | | Maintain DWI website | | | 1 | 1 | ✓ | | Maintain telephone hotline | /help desk | | 1 | 1 | ~ | | Fund | Source | # Pro | jects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-------|----------|-----------------|---------------|----------------|--------------|---------------| | 402 | AL | 1 |
Planned: | \$227,399.79 | | | \$121,435.00 | \$348,834.79 | | | | 1 | Actuals: | \$159,230.32 | | | \$143,114.00 | \$302,344.32 | #### Alcohol and Other Drug Counter Measures AL - 02 Task: Training Organization Name Division TRF-TS 2016-TCJ-G-1YG-0107 **Project Number** #### **Texas Center for the Judiciary** #### Title / Desc. Texas Judicial Resource Liaison and Impaired Driving Judicial Education This project improves adjudication of DWI cases through education, technical assistance, and support materials for judges and DWI Court teams. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct DWI Court Team Conference | 1 | 1 | ✓ | | Conduct DWI Court Team Training | 1 | 1 | ✓ | | Conduct Impaired Driving Forum | 1 | 1 | • | | Conduct DWI Summit meetings | 2 | 2 | ✓ | | Conduct DWI judicial education breakout sessions at the Annual Judicial Education
Conference | 3 | 3 | ✓ | | Conduct DWI judicial education breakout sessions at the Criminal Justice Conference | 3 | 3 | ✓ | | Conduct DWI judicial education breakout sessions at the Regional Conferences | 4 | 4 | ✓ | | Distribute DWI Newsletters | 3 | 3 | ✓ | | Evaluate Texas DWI Courts | 6 | 9 | ✓ | | Maintain Texas Judicial Resource Liaison | 1 | 1 | ✓ | | Manage Texas Judges' DWI Resource website | 1 | 1 | ✓ | | Participate in College for New Judges Conference | 1 | 1 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | Fund | Source | # Pro | iects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-------|----------|-----------------|---------------|----------------|--------------|----------------| | 405D | M5TR | 1 | Planned: | \$722,625.52 | | | \$742,810.28 | \$1,465,435.80 | | | | 1 | Actuals: | \$688,805.74 | | | \$996,458.69 | \$1,685,264.43 | Organization Name Division TRF-TS Project Number 2016-TMPA-G-1YG-0045 #### **Texas Municipal Police Association** #### Title / Desc. Law Enforcement Training to Reduce Impaired Driving by People Under 21 This program will increase the enforcement of laws related to underage drinking and impaired driving through increased law enforcement training and local coalition building. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve DWI processing procedures. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase training for anti-DWI advocates. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | | | | |--|---------------|---------------|----------|--|--|--|--| | Attend national conferences on underage impaired driving | 3 | 4 | ✓ | | | | | | Attend TxDOT Alcohol Partners Events | 4 | 4 | ✓ | | | | | | Conduct regional trainings on reducing impaired driving for the FRIDAY and ADAPT
adjunct instructors | 3 | 3 | ✓ | | | | | | Conduct train the trainer courses | 3 | 3 | ✓ | | | | | | Distribute Public Information and Educational Materials to class attendees and in
program marketing | 18,000 | 21,605 | ✓ | | | | | | Evaluate of the FRIDAY and ADAPT instructors teaching the program courses | 100 % | 100 % | ✓ | | | | | | Participate in coalition related activities focused on reducing impaired driving among
youth | 20 | 23 | ✓ | | | | | | Train criminal justice supporting personnel in the 4-hour FRIDAY and ADAPT courses | 350 | 378 | ✓ | | | | | | Train criminal justice supporting personnel with a one hour module from the
FRIDAY/ADAPT curricula | 500 | 1,592 | • | | | | | | Train law enforcement officers and supporting personnel in the 8 hour FRIDAY and
ADAPT classes | 700 | 681 | | | | | | | Update sets of curricula for the FRIDAY and ADAPT classes | 3 | 4 | ✓ | | | | | | Financial Information: | | | | | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project Tot | tal | | | | | | 405D M5TR 1 <i>Planned:</i> \$615,750.15 | \$358,420.00 | \$974,170. | 15 | | | | | | 1 Actuals: \$389,745.96 | \$81,328.08 | \$471,074. | 04 | | | | | Organization Name #### Division TRF-TS 2016-TMPA-G-1YG-0049 **Project Number** #### **Texas Municipal Police Association** #### Title / Desc. Texas Standardized Field Sobriety Testing (SFST) Refresher Training Program To conduct and support Standardized Field Sobriety Testing Refresher/Update courses throughout the state for Texas peace officers. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|-----------------------------|--------------------------------|----------| | Collect alcohol related articles for Texas SFST social media | 120 | 168 | ✓ | | Conduct meetings with TxDOT Program Managers or Texas SFST staff | 12 | 15 | ✓ | | Produce training materials needed for the SFST Refresher Course | 1 | 2 | ✓ | | Provide news or information articles related to SFST or impaired driving | 2 | 3 | ✓ | | Submit follow-up evaluation analysis report to TxDOT | 1 | 1 | ✓ | | Support other alcohol related programs/events | 10 | 12 | ✓ | | Teach Standardized Field Sobriety Testing Refresher Courses | 160 | 185 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405D M5TR 1 Planned: \$499.015.24 | Local Match
\$519 980 00 | <i>Project T</i>
\$1.018.00 | | | Funa | Source | r # Projects | | reaerai runaing | State Funding | Program income | Local Match | Project Fotal | |------|--------|--------------|----------|-----------------|---------------|----------------|--------------|----------------| | 405D | M5TR | 1 | Planned: | \$499,015.24 | | | \$519,980.00 | \$1,018,995.24 | | | | 1 | Actuals: | \$380,319.55 | | | \$110,455.00 | \$490,774.55 | Organization Name Division TRF-TS 2016-TMPA-G-1YG-0071 **Project Number** #### **Texas Municipal Police Association** Title / Desc. Texas Standardized Field Sobriety Testing Basic/Practitioner Course and Instructor Course Training To conduct Standardized Field Sobriety Testing (SFST) Basic/Practitioner Courses and SFST Instructor courses statewide for Texas Peace Officers. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. Actuals: 1 \$80,932.96 | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|-----------------------------|--------------------------------|----------| | Collect instructor/course evaluation from each attendee of each course | 1 | 1 | ✓ | | Conduct meetings with TxDOT Program Managers of Texas SFST staff | 2 | 10 | ✓ | | Conduct Standardized Field Sobriety Testing (SFST) Instructor Courses | 2 | 2 | ✓ | | Produce training materials needed for the SFST Basic/Practitioner Course | 1 | 1 | ✓ | | Produce training materials needed for the SFST Instructor Course | 1 | 1 | ✓ | | Submit Basic/Practitioner SFST follow-up evaluation analysis report to TxDOT | 1 | 1 | ✓ | | Submit SFST Instructor follow-up evaluation analysis report to TxDOT | 1 | 1 | ✓ | | Support other alcohol related programs/events | 5 | 11 | ✓ | | Teach Standardized Field Sobriety Testing (SFST) Basic/Practitioner Courses | 8 | 8 | ✓ | | Financial Information: Fund Source # Projects
Federal Funding State Funding Program Income 405D M5TR 1 Planned: \$148,836.12 | Local Match
\$159,912.00 | <i>Project To</i>
\$308,748 | | \$80,932.96 Organization Name **Division TRF-TS** Project Number 2016-TMPA-G-1YG-0105 #### **Texas Municipal Police Association** #### Title / Desc. Fundamentals of Driving While Intoxicated (DWI) Investigation & Enforcement Training Program This training will prepare law enforcement officers for the challenges of DWI investigation and enforcement with practical application of best practices from vehicle in motion to prosecution. #### Strategies Addressed - Improve and increase training for law enforcement officers. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |--|--|-----------------------------------|-------------| | Conduct Fundamentals of DWI Investigation & Enforcement Courses targeting
undeserved LEOs | 45 | 51 | ✓ | | Distribute public information and educational (PI&E) program material | 2,000 | 2,174 | • | | Evaluate effectiveness of the program | 1 | 1 | ✓ | | Support local, state, or national conferences, forums, training, workshops or seminars | 2 | 7 | ✓ | | Update Fundamentals of DWI Investigation & Enforcement Course curriculum | 1 | 2 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405D M5TR 1 Planned: \$220,457.53 1 Actuals: \$122,188,31 | Local Match
\$164,600.00
\$28,345.50 | Project T
\$385,05
\$150.53 | 7.53 | **Division TRF-TS** Organization Name University of Houston/Downtown Project Number 2016-UHD-G-1YG-0055 #### Title / Desc. Mobile Video Training Law enforcement officer training course consisting of the legal and procedural use of mobile video recording for impaired driving countermeasures. #### Strategies Addressed - Improve and increase training for law enforcement officers. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u> Met?</u> | |--|---------------|---------------|--------------| | Train Texas peace officers in 11 classes on the Mobile Video Training curriculum | 223 | 136 | | | | | | | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | | |------|--------|------------|----------|-----------------|---------------|----------------|--------------|---------------|--| | 405D | M5TR | 1 | Planned: | \$144,434.10 | | | \$146,288.00 | \$290,722.10 | | | | | 1 | Actuals: | \$144,434.00 | | | | \$144,434.00 | | Organization Name Division TRF-TS Project Number #### University of Houston/Downtown # 2016-UHD-G-1YG-0075 #### Title / Desc. Standardized Field Sobriety Testing/Blood Warrant/Mobile Video Updates Peace officer training course for Standardized Field Sobriety Testing Re-certification, Evidentiary Blood Search Warrants, and Mobile Video Updates. #### Strategies Addressed - Improve and increase training for law enforcement officers. | Performance Objectives Train Texas peace officers in 20 classes on SFST/Blood Warrant/Mobile Video Updates | | | | | | | <u>Target</u> | <u>Actual</u> | Met? | |---|-----------|--------|----------|-----------------|---------------|----------------|---------------|---------------|----------| | | | | | | | | es 400 | 537 | ✓ | | Financia | al Inforn | nation | | | | | | | | | | Source | | | Federal Funding | State Funding | Program Income | Local Match | Project T | otal | | 405D | M5TR | 1 | Planned: | \$139,200.00 | | | \$131,200.00 | \$270,40 | 0.00 | | | | 1 | Actuals: | \$139,200,00 | | | | \$139,20 | 0.00 | # FY 2016 Traffic Safety Funds Program Area Expenditure Summary # **Alcohol and Other Drug Counter Measures** **AL - 02** | Task | | # | Total | FEDERAL | | | | | | | Fed. 402 to | | | |-----------------------|----------|------|------------------------------------|----------------------------------|------|------|------------------------------------|------|-----|------------------------------|---------------------------|------------------------------------|-------------------------------------| | IdSK | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Planned: | 105 | \$7,122,163.62 | \$201,011.40 | | | \$4,283,730.74 | | | | | \$2,637,421.48 | \$201,011.40 | | | Actual: | 69 | \$6,392,742.23 | \$97,635.73 | | | \$3,102,463.27 | | | | | \$3,192,643.23 | \$97,635.73 | | Evaluation | | | | | | | | | | | | | | | Program
Management | | | | | | | | | | - | | | | | Public Information | Planned: | 37 | \$12,914,759.05 | \$1,658,226.89 | | | \$5,079,617.24 | | | \$313,700.00 | \$7,500.00 | \$5,855,714.92 | \$231,586.30 | | Campaigns | Actual: | 37 | \$30,085,066.54 | \$1,520,338.64 | | | \$4,800,956.61 | | | \$428,418.16 | \$21,000.00 | \$23,314,353.13 | \$222,521.02 | | Training | Planned: | 17 | \$9,135,589.21 | \$388,720.55 | | | \$4,852,034.24 | | | | | \$3,894,834.42 | | | | Actual: | 17 | \$7,714,773.91 | \$213,709.56 | | | \$3,660,669.84 | | | | | \$3,840,394.51 | | | TOTALS: | Planned: | | \$29,172,511.88
\$44,192,582.68 | \$2,247,958.84
\$1,831,683.93 | | | \$14,215,382.22
\$11,564,089.72 | | | \$313,700.00
\$428,418.16 | \$7,500.00
\$21,000.00 | \$12,387,970.82
\$30,347,390.87 | \$432,597.70
\$320,156.75 | Section Three: Program Area Reports # **Emergency Medical Services** EM - 03 #### Goals To improve EMS care and support provided to motor vehicle trauma victims in rural and frontier areas of Texas. #### **Strategies** - Increase EMS involvement in local community safety efforts. - To increase the availability of EMS training in rural and frontier areas. #### **Project Descriptions** | Task: Training | | Emergency Medical Services | EM - 03 | | | |--|-------------------|--------------------------------------|---------|--|--| | Organization Name | Project Numb | | | | | | Texas Engineering Extension Service - | 2016-TEEXESTI-G-1 | YG-0009 | | | | | Title / Desc. Rural / Frontier EMS Education T | raining Program | | | | | | Provide education and training to Rural/Frontie reduce EMS response time to MVA trauma vic | | . To enhance training in these areas | s and | | | | Strategies Addressed | | | | | | - To increase the availability of EMS training in rural and frontier areas. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Attend Conference / Meetings to promote and distribute information about the grant | 15 | 15 | ✓ | | Teach Student hours while attending courses | 70,000 | 55,791 | | | Train students in continuing education classes | 175 | 154 | | | Train students in initial EMS classes | 1,200 | 1,380 | ✓ | | Update times, the funded class listing on the Rural / Frontier EMS Education website | 36 | 36 | ✓ | #### Financial Information: | Fund | Source | e # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | | |------|--------|--------------|----------|-----------------|---------------|----------------|----------------|----------------|--| | 402 | EM | 1 | Planned: | \$469,220.54 | | | \$837,369.38 | \$1,306,589.92 | | | | | 1 | Actuals: | \$400,311.61 | | | \$1,279,577.64 | \$1,679,889.25 | | # FY 2016 Traffic Safety Funds Program Area Expenditure Summary ## **Emergency Medical Services** **EM - 03** | Task | | # | Total | | | FEDE | RAL | | | | l Fed | | | |---------------------------------------|----------|------|----------------|--------------|------|------|------|------|-----|-------|--------|----------------|-------| | rask | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | Program | | | | | | | | | | | | | | | Management | Dublic Information | | | | | | | | | | | | | | | Public Information
Campaigns | | | | | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , | Training | Planned: | 1 | \$1,306,589.92 | \$469,220.54 | | | | | | | | \$837,369.38 | | | | Actual: | 1 | \$1,679,889.25 | \$400,311.61 | | | | | | | | \$1,279,577.64 | | | | | | | | | | | | | | | | | | TOTALS: | Planned: | 1 | \$1,306,589.92 | \$469,220.54 | | | | | | | | \$837,369.38 | | | | Actual: | 1 | \$1,679,889.25 | \$400,311.61 | | | | | | | | \$1,279,577.64 | | Section Three: Program Area Reports ## **Motorcycle Safety** MC - 04 #### Goals To reduce the number of motorcyclist fatalities #### **Strategies** - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel,
educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase public information and education on motorists' responsibility pertaining to motorcycle safety. - Increase rider education and training. #### **Project Descriptions** | Task: Evaluation | | Motorcycle Safety MC - 04 | |-------------------------|-----------------|---------------------------| | Organization Name | Division TRF-TS | Project Number | #### **Texas A&M Transportation Institute** 2016-TTI-G-1YG-0029 #### Title / Desc. Comprehensive Analysis of Motorcycle Crashes in Texas: A Multi-Year Snapshot This project will provide a comprehensive analysis of motorcycle crashes from 2010-2014. The analysis will focus primarily on fatal crashes & secondarily on injury crashes. #### Strategies Addressed - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase rider education and training. Actuals: \$146,383.34 | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct statewide analysis of fatal motorcycle crashes for 2010-2014 | 1 | 6 | ✓ | | Conduct statewide analysis of selected motorcycle injury only crashes based on severity
for 2010-2014 | 1 | 5 | • | | Develop Database of crashes used in analysis w/addl qualitative & quantitative data for
2010-14 incidents | 1 | 4 | ✓ | | Develop high-level analysis of crash trends over the 5 year analysis period including an
examination of each | 1 | 5 | ✓ | | Produce Final report detailing the comprehensive statewide motorcycle crash analysis
for 2010-2014 | 1 | 6 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income Local | Match | Project To | otal | | 402 MC 1 <i>Planned:</i> \$218,575.91 \$54,7 | 711.07 | \$273,286 | 6.98 | \$183,440.36 \$37,057.02 | Task: Public Information Campaigns | Motorcycle Safety MC - 04 | |------------------------------------|---------------------------| |------------------------------------|---------------------------| Organization Name Division TRF-TS Project Number #### **Sherry Matthews Advocacy Marketing** 2016-SMAM-SOW-0006 #### Title / Desc. Motorcycle Safety Awareness Look Twice for Motorcycles. Public Information & Education Campaign This multimedia statewide campaign raises awareness that motorcyclists are an especially vulnerable part of our transportation infrastructure and encourages drivers to pay special attention to them. #### Strategies Addressed - Conduct and assist local, state and national traffic safety campaigns. - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|-------------------|---------------|----------| | Conduct paid media buy including radio, OOH (billboards and pumptoppers), and digital
components | 1 | 1 | ✓ | | Coordinate outreach and public awareness events at locations across the state | 6 | 6 | ✓ | | Create toolkit for Traffic Safety Specialists to promote motorcycle awareness | 1 | 1 | ✓ | | Develop new creative assets for the paid media campaign | 5 | 5 | ✓ | | Provide set of materials to TxDOT Communications to generate earned media promoting
motorcycle awareness | 1 | 1 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loca | Local Match Proje | | otal | | 402 MC ₁ Planned: \$500,000.00 \$500 | 0,000.00 | \$1,000,00 | 00.00 | | 1 Actuals: \$489,385.85 \$4,807.00 \$1,93 | 8,862.31 | \$2,433,05 | 55.16 | ## Task: Public Information Campaigns Motorcycle Safety MC - 04 Organization Name Division TRF-TS Project Number #### **Texas A&M Transportation Institute** #### Title / Desc. Statewide Motorist Awareness & Motorcyclist Safety Outreach and Support Public education & information outreach which involves motorcyclists & other safety groups helping to raise motorists' knowledge of safely sharing the road with motorcyclists & rider safety awareness. #### Strategies Addressed - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase rider education and training. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Complete Content updates and maintenance support to website | 52 | 58 | ✓ | | Coordinate Texas Motorcycle Safety Forum | 1 | 1 | ✓ | | Coordinate Texas Motorcycle Safety Coalition & Board Activities | 4 | 5 | ✓ | | Develop Outreach Plan | 1 | 3 | ✓ | | Develop Set of public info and education materials for use in statewide motorist
awareness and motorcycle | 1 | 0 | | | Develop Texas Statewide Motorcycle Safety Plan with tracking of assessment
recommendations | 1 | 0 | | | Educate people about motorcycle safety through outreach and awareness activities | 500,000 | 390,000 | | | Evaluate Campaign outreach activity | 1 | 1 | ✓ | | Participate in events to raise safety awareness of motorists and motorcyclists through
outreach activities | 10 | 22 | ✓ | | Provide Technical assistance deliverables to the motorcycle safety program and/or TMSC | 5 | 6 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loc | cal Match | Project To | otal | | 402 MC 1 <i>Planned:</i> \$272,072.06 \$66 | 8,068.39 | \$340,140 |).45 | | 1 Actuals: \$269,813.51 \$6 | 7,581.62 | \$337,398 | 5.13 | 2016-TTI-G-1YG-0030 | Task: Public Information Campaigns Motorcycle Safety MC - 04 | |--| |--| Organization Name Division TRF-TS Project Number 2016-TTI-G-1YG-0082 #### **Texas A&M Transportation Institute** #### Title / Desc. Motorcyclists Safety Equipment Use Program Actuals: \$93,167.53 1 The project will continue and expand the outreach program developed in FY15 to increase safety equipment use within the Texas motorcycling community. #### Strategies Addressed - Improve public information and education on motorcycle safety, including the value of wearing a helmet. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|----------------------------|------------------------|-------------| | Develop additional campaign message | 1 | 1 | ✓ | | Develop statewide motorcyclist safety gear campaign and communications plan | 1 | 5 | ✓ | | Distribute public outreach campaign materials | 3,000 | 13,474 | ✓ | | Evaluate statewide motorcyclist safety gear pilot campaign | 1 | 1 | ✓ | | Purchase motorcycle safety gear campaign materials | 1 | 0 | | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 402 MC 1 Planned: \$99,975.89 | Local Match
\$25,003.27 | Project T
\$124,979 | | \$23,334.39 \$116,501.92 # FY 2016 Traffic Safety Funds Program Area Expenditure Summary Motorcycle Safety MC - 04 | Task | | # | Total | | | FEDE | RAL | | | | MATCH | | Fed. 402 to | |--------------------|----------|------|----------------|----------------|------|------|------|------|-----|------------|--------|----------------|-------------| | IdSK | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | Planned: | 1 | \$273,286.98 | \$218,575.91 | | | | | | | | \$54,711.07 | | | | Actual: | 1 | \$183,440.36 | \$146,383.34 | | | | | | | | \$37,057.02 | | | | | | | | | | | | | | | | | | Program | | | | | | | | | | | | | | | Management | Public Information | Planned: | - | \$1,465,119.61 | \$872,047.95 | | | | | | | | \$593,071.66 | | | Campaigns | Actual: | 3 | \$2,886,952.21 | \$852,366.89 | | | | | | \$4,807.00 | | \$2,029,778.32 | | | | | | | | | | | | | | | | | | Training | | | | | | | | | | | | | | | rranning | TOTALS: | Planned: | 4 | \$1,738,406.59 | \$1,090,623.86 | | | | | | | | \$647,782.73
 | | TOTALS. | Actual: | 4 | \$3,070,392.57 | \$998,750.23 | | | | | | \$4,807.00 | | \$2,066,835.34 | | Section Three: Program Area Reports ## **Occupant Protection** OP - 05 Project Number #### Goals • To increase occupant restraint use in all passenger vehicles and trucks #### **Strategies** - Concentrate efforts on historically low use populations. - Increase EMS/fire department involvement in CPS fitting stations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. - Sustain high visibility enforcement of occupant protection laws #### **Project Descriptions** **Organization Name** | Task: Enforcement Occupant Protection OP | P - 05 | |--|---------------| |--|---------------| Division TRF-TS **TxDOT - Traffic Safety** **Click It Or Ticket Mobilization Incentive Grant** #### Title / Desc. Click It Or Ticket Mobilization Incentive Grant Recruit law enforcement agencies to volunteer their enforcement and earned media efforts during CIOT. TxDOT is planning on distributing twenty \$3,000 awards through a random drawing process to agencies. | Participating Organizations | Project # | |--|----------------------------------| | Bexar County Constable Office Pct. 4 | 2016-BexarPR4-INC-CIOT-00001 | | City of Brookshire - Police Department | 2016-BrookshirePD-INC-CIOT-00002 | | Cooke County Sheriff's Office | 2016-CookeCoSO-INC-CIOT-00011 | | City of Crowley - Police Department | 2016-CrowleyPD-INC-CIOT-00003 | | City of Denison - Police Department | 2016-DenisonPD-INC-CIOT-00004 | | City of Early Police Department | 2016-EarlyPD-INC-CIOT-00005 | | City of Floresville - Police Department | 2016-FloresvPD-INC-CIOT-00006 | | City of Garrett - Police Department | 2016-GarrettPD-INC-CIOT-00007 | | Hemphill County Sheriff's Office | 2016-HemphillCoSO-INC-CIOT-00012 | | Hidalgo County Sheriff's Office | 2016-HidalgoCOSO-INC-CIOT-00013 | | City of Keene - Police Department | 2016-KeenePD-INC-CIOT-00008 | | City of Lampasas - Police Department | 2016-LampasasPD-INC-CIOT-00009 | | City of Mount Pleasant - Police Department | 2016-MtPleasantPD-INC-CIOT-00010 | | Terrell County Sheriffs Office | 2016-TerrelCoSO-INC-CIOT-00014 | #### Financial Information: | Fun | d Source | # Proj | ects | Federal Funding | State Funding | Program Income | Local Match | Project Lotal | |-----|----------|--------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | OP | 20 | Planned: | \$60,000.00 | | | | \$60,000.00 | | | | 14 | Actuals: | \$42,660.49 | | | \$22,250.68 | \$64,911.17 | Task: Enforcement Occupant Protection OP - 05 Organization Name Division TRF-TS Project Number #### **TxDOT - Traffic Safety** #### **STEP - Click It Or Ticket Mobilization** Title / Desc. STEP - Click It Or Ticket Mobilization Coordinate and conduct yearly mobilizations consisting of increased safety belt enforcement and earned media activities. #### Performance Measures | Child Safety Seat citations | 2,528 | |--|--------| | CMV Speed citations | 6 | | Community events | 42 | | DUI Minor arrests/citations | 1 | | DWI arrests | 7 | | HMV citations | 6 | | ITC citations | 224 | | Media exposures | 126 | | Other arrests | 422 | | Other citations | 4,510 | | Presentations conducted | 61 | | Public information and education materials distributed | 14,713 | | Public information and education materials produced | 600 | | Safety Belt citations | 12,088 | | Speed citations | 881 | | STEP Enforcement Hours | 7,275 | #### Ра | articipating Organizations | Project # | |--|-------------------------------| | City of Alamo - Police Department | 2016-AlamoPD-CIOT-00047 | | City of Amarillo - Police Department | 2016-AmarilloPD-CIOT-00040 | | City of Austin - Police Department | 2016-AustinPD-CIOT-00052 | | City of Brownsville - Police Department | 2016-BrownsPD-CIOT-00051 | | City of Carrollton - Police Department | 2016-CarrolPD-CIOT-00017 | | City of Corpus Christi - Police Department | 2016-CorpusPD-CIOT-00027 | | City of Dallas - Police Department | 2016-Dallas-CIOT-00033 | | Dimmit County Sheriff's Office | 2016-DimmitCoSO-CIOT-00004 | | City of Eagle Pass - Police Department | 2016-EaglePassPD-CIOT-00058 | | El Paso County Sheriff's Office | 2016-EIPasoCO-CIOT-00030 | | City of Garland - Police Department | 2016-GarlandPD-CIOT-00037 | | City of Georgetown - Police Department | 2016-Georgetown PD-CIOT-00056 | | City of Hallsville - Police Department | 2016-HallsvillePD-CIOT-00038 | | City of Harlingen - Police Department | 2016-Harlingen-CIOT-00050 | | Harris County Sheriff's Office | 2016-HarrisCo-CIOT-00029 | | City of Houston - Police Department | 2016-HoustonPD-CIOT-00034 | | City of Jacksonville - Police Department | 2016-JacksonvIPD-CIOT-00049 | | Jasper Coounty Sheriff's Office | 2016-JasperCoSO-CIOT-00054 | | City of Laredo - Police Department | 2016-LaredoPD-CIOT-00022 | | LaSalle County Sheriff's Office | 2016-LaSalleCo-CIOT-00028 | | City of Lewisville - Police Department | 2016-LewisvPD-CIOT-00043 | | City of Lubbock - Police Department | 2016-Lubbock PD-CIOT-00046 | | City of McAllen - Police Department | 2016-McAllenPD-CIOT-00036 | | City of Mesquite - Police Department | 2016-Mesquite-CIOT-00035 | | City of Mission - Police Department | 2016-Mission-CIOT-00025 | | City of Mount Pleasant - Police Department | 2016-MtPleasantPD-CIOT-00041 | | City of Palmhurst - Police Department | 2016-PalmhurstPD-CIOT-00023 | | | | City of Pharr - Police Department Police Department 2016-PharrPD-CIOT-00055 Polk County Sheriff's Office 2016-PolkCo-CIOT-00039 City of San Benito - Police Department 2016-SanBenitoPD -CIOT-00042 City of Snyder - Police Department 2016-SnyderPD-CIOT-00045 City of Texarkana - Police Department 2016-TexarkPD-CIOT-00020 City of Wallis - Police Department 2016-WallisPD-CIOT-00026 Webb County Constable Pct. 1 2016-WebbCCP1-CIOT-00009 Webb County Constable Pct. 2 2016-WebbCCP2-CIOT-00015 City of Wharton - Police Department 2016-WhartonPD-CIOT-00048 City of Wichita Falls - Police Department 2016-WichitaPD-CIOT-00018 Financial Information: Fund Source # ProjectsFederal FundingState FundingProgram IncomeLocal MatchProject Total405B M1HVE 60 Planned:\$500,000.00\$500,000.00 37 *Actuals*: \$377,283.70 \$9,809.60 \$387,093.30 Task: Evaluation Occupant Protection OP - 05 Organization Name Division TRF-TS 2016-TTI-G-1YG-0016 **Project Number** ### Title / Desc. Occupant Restraint Observational Surveys **Texas A&M Transportation Institute** Surveys of occupant restraint use are conducted to estimate statewide belt use, child occupant restraint use, and front seat driver & passenger use & characteristics in 18 cities. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct statewide survey using survey sampling and protocol certified by NHTSA | 1 | 1 | ✓ | | Conduct city surveys of child occupant restraint use | 14 | 14 | ✓ | | Conduct city surveys of front seat occupant restraint use | 18 | 18 | ✓ | | Conduct city surveys of occupant restraint use among school-age children (5-16 years
old) | 18 | 18 | ✓ | #### Financial Information: Fund Source # Projects Federal Funding State Funding Program Income Local Match Project Total 405B M1OP 1 Planned: \$352,000.00 \$88,032.68 \$440,032.68 1 Actuals: \$351,231.63 \$88,178.25 \$439,409.88 Task: Evaluation Occupant Protection OP - 05 Organization Name Division TRF-TS Project Number ## Texas A&M Transportation Institute Title / Desc. Nighttime Occupant Restraint Observation Survey Conduct observational surveys in 18 Texas cities during nighttime hours. #### Strategies Addressed - Concentrate efforts on historically low use populations. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|------| | Conduct city surveys of nighttime safety belt use | 18 | 18 | ✓ | #### Financial Information: | Fund | Source | e # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|--------------|----------|-----------------|---------------|----------------|-------------|---------------| | 405B | M1OP | 1 | Planned: | \$67,795.18 | | | \$16,956.61 | \$84,751.79 | | | | 1 | Actuals: | \$66,631.53 | | | \$18,170.36 | \$84,801.89 | 2016-TTI-G-1YG-0017 Task: Evaluation Occupant Protection OP - 05 Organization Name Division TRF-TS Project Number #### **Texas A&M Transportation Institute** #### 2016-TTI-G-1YG-0020 #### Title / Desc. Click It or Ticket Evaluation Survey TTI will conduct observational surveys of safety belt use before, during, and after the Click It Or Ticket mobilization in 10 of Texas' largest cities and report the results to TxDOT. #### Strateaies Addressed - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. - Sustain high visibility enforcement of occupant protection laws | Performance Ol | bjective | ?S | | | | <u>Target</u>
 <u>Actual</u> | Met? | |---------------------------------|------------------------|----------|-----------------|---------------|----------------|---------------|---------------|------| | Conduct sur | rvey wa | 3 | 3 | ✓ | | | | | | Provide me | mos re | 4 | 4 | • | | | | | | Financial Infori | nation. | : | | | | | | | | Fund Source | Fund Source # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project T | otal | | 405B M1OP | 1 | Planned: | \$52,109.12 | | | \$13,033.70 | \$65,142 | 2.82 | | | 1 | Actuals: | \$48,181.14 | | | \$12,090.19 | \$60,271 | .33 | | Task: Public Information Campaigns | | Occupant Protection | OP - 05 | |---|---------------|---------------------|---------| | Organization Name | District ALIS | Project | Number | #### **Baylor Scott and White Memorial Hospital** ## 2016-ScottWhi-G-1YG-0174 #### Title / Desc. Texans in Motion at Scott & White Healthcare To conduct and coordinate child passenger restraint inspection events, provide education, information and training in the 11 counties of the TxDOT Austin District. This project was terminated prior to execution and objectives moved to a different project. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase EMS/fire department involvement in CPS fitting stations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. #### **Project Notes** Grant Terminated #### Financial Information: FundSource# ProjectsFederal FundingState FundingProgram IncomeLocal MatchProject Total405BM1CPS1Planned:\$257,399.02\$73,028.06\$330,427.08 Actuals: ## Task: Public Information Campaigns Occupant Protection OP - 05 Organization Name District AUS Project Number ## City of Austin - EMS Title / Desc. Safer Travels in Travis County Distribute car seats and bicycle helmets to reduce the number of children injured in motor vehicle crashes/bicycle accidents. Create messaging to educate the community regarding traffic safety issues #### Strateaies Addressed - Increase EMS involvement in local community safety efforts. - Concentrate efforts on historically low use populations. - Increase EMS/fire department involvement in CPS fitting stations. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. | Perform | Performance Objectives | | | | | | | <u>Actual</u> | Met? | |-------------------------|------------------------|---------|----------|-----------------|---------------|----------------|-------------|---------------|------| | Distr | ibute Ch | nild Pa | 316 | 370 | ✓ | | | | | | Distr | ibute bo | oster s | 400 | 408 | ✓ | | | | | | Financia | al Inforn | nation: | | | | | | | | | Fund | Fund Source # Projects | | iects | Federal Funding | State Funding | Program Income | Local Match | Project To | otal | | 402 | OP | 1 | Planned: | \$35,800.00 | | | \$13,680.00 | \$49,480 | .00 | | | | 1 | Actuals: | \$35,762.00 | | | \$24,863.64 | \$60,625 | .64 | | Task: Public Information Campaigns | | Occupant Protection OP - 05 | |------------------------------------|-----------------|-----------------------------| | Organization Name | Division TRF-TS | Project Number | #### **EnviroMedia Social Marketing** 2016-EnviroMe-SOW-0004 2016-AustinEM-G-1YG-0178 #### Title / Desc. FY17 Youth Occupant Protection Campaign This campaign will work to increase awareness for all Texas riders and drivers to buckle up every ride, every time. #### Strategies Addressed - Perform accurate accounting and efficient reimbursement processing. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Provide assistance to update the drivers' education curriculum and administrative standards. | Performe
Deve | elop Pub | <u>Targe</u>
very | <u>Actual</u>
9 | <u>Met?</u>
✓ | | | | | | | |------------------|------------------------|----------------------|--------------------|----------------------------|--|----------------|----------------|------------|---------------|--| | Financio | al Inforn | nation: | • | | | | | | | | | Fund | Fund Source # Projects | | jects | Federal Funding State Fund | | Program Income | Local Match | Project T | Project Total | | | 405B | M1PE | 1 | Planned: | \$1,100,000.00 | | | \$1,100,000.00 | \$2,200,00 | 00.00 | | | | | 1 | Actuals: | \$1,079,754.59 | | | \$464,501.95 | \$1,544,2 | 56.54 | | ## Task: Public Information Campaigns Occupant Protection OP - 05 Organization Name District WAC Project Number #### **Hillcrest Baptist Medical Center-HHS** #### Title / Desc. Texas KidSafe Program KidSafe will provide educational opportunities to parents/caregivers, children, and the general public on child passenger safety, safety in and around vehicles, and overall occupant protection. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase EMS/fire department involvement in CPS fitting stations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. | maintain of a coat aloundation programs for low income families. | | | | |---|---------------|---------------|----------| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Conduct or assist in Child Passenger Safety Technician Certification Courses | 5 | 6 | ✓ | | Conduct child safety seat/seat belt observational surveys | 25 | 25 | ✓ | | Conduct or participate in Child Passenger Safety Seat Check-up Events | 32 | 35 | ✓ | | Conduct Youth Child Passenger Safety educational presentations | 215 | 246 | ✓ | | Conduct Adult Child Passenger Safety educational presentations | 325 | 592 | ✓ | | Conduct KidSafe Program CPS Fitting Station sessions at KidSafe Program fitting state locations | ion 1,000 | 1,281 | ✓ | | Coordinate CEU seminars for Certified Child Passenger Safety Technicians | 3 | 3 | ✓ | | Coordinate safety educational campaigns | 5 | 5 | ✓ | | Coordinate public events focused on childrens safety in and around vehicles | 8 | 10 | ✓ | | Distribute KidSafe Program participants and partners satisfaction surveys | 400 | 557 | ✓ | | Distribute child safety seats to families in need | 1,750 | 1,799 | ✓ | | Distribute pieces of Child Passenger Safety educational materials | 71,500 | 77,802 | ✓ | | Establish KidSafe Program Child Passenger Safety Fitting Stations | 10 | 53 | ✓ | | Establish Child Passenger Safety Educational Displays | 20 | 164 | ✓ | | Evaluate KidSafe Program participants to assess an increase in Child Passenger Safe
knowledge and awareness | ty 400 | 511 | ✓ | | Maintain databases to record and analyze data collected through KidSafe Program da
collection tools | ta 6 | 6 | ✓ | | Maintain KidSafe Program Child Passenger Safety Fitting Stations | 10 | 53 | ✓ | | Maintain Child Passenger Safety Educational Displays | 40 | 164 | ✓ | | Participate in health fairs, safety fairs and community events | 80 | 81 | ✓ | | Provide educational packets to persons identified by the Please Be Seated Program | 200 | 245 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project To | | | AUZ UP 1 PIANNAN' \$6/ILLISKISK | */IX1 6/6/12 | くて ロンノ ハル | יי איז | | Fund | nd Source # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | | |------|----------------------|---|-----------------|---------------|----------------|--------------|----------------|--------------| | 402 | 402 OP 1 Planned: | | \$540,386.35 | | | \$481,675.48 | \$1,022,061.83 | | | | | 1 | Actuals: | \$482,519.21 | | | \$366,778.04 | \$849,297.25 | 2016-HHS-G-1YG-0172 | Task: Public Information Campaigns | Occupant | Protection | OP - 05 | |--|---------------------------------|----------------|----------------------| | Organization Name District DAL | | Project | Number | | Injury Prevention Center of Greater Dallas | 2016-IP | COGD-G-1 | /G-012 9 | | Title / Desc. Give Kids a Boost | | | | | A community-based school intervention to increase booster seat use among so Dallas County. | chool-age children (5-8 ye | ears of age) i | n | | Strategies Addressed | | | | | Concentrate efforts on historically low use
populations.Increase intervention efforts by healthcare professionals, teachers, and all sa | fety advocates. | | | | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Conduct focus groups among parents, teachers, and community advocates t
the intervention strategy | to develop 3 | 4 | ✓ | | Conduct child occupant restraint observations of children 5-8 years of age at
comparison schools | project and 1,500 | 4,691 | ✓ | | Create Give Kids a Boost (GKB) sustainability plans with school stakeholders | s 3 | 3 | ✓ | | Develop final project report including observation results and recommendation sustainability | ons for 1 | 1 | ✓ | | Distribute car seats/booster seats during community booster seat inspection events | station 300 | 334 | ✓ | | Obtain signed letters of commitment from school leadership and parent coordinates. | dinators 3 | 3 | ✓ | | Train community advocates to implement an education and enforcement straincrease booster seat use | ategy to 30 | 183 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program | Income Local Match | Project 1 | Total | | 402 OP 1 <i>Planned:</i> \$96,926.24 | \$52,460.71 | \$149,38 | 6.95 | | 1 Actuals: \$93,949.64 | \$70,107.76 | \$164,05 | 7.40 | | Task: Public Information Campaigns | Occupant | Protection | OP - 05 | | Organization Name Division TRF-TS | | - | Number | | Sherry Matthews Advocacy Marketing | 2016 | -SMAM-SC | W-000 | | Title / Desc. Click It or Ticket. Public Information and Education Campaign | é a lé pullo ré e co | 16061 | ~. . ∸ | | AÁrœer^, ãã^ÁCIOTÁ;¦[b/8cÁ{¦Á;æããÁ(^åãæÐ)`à &A^å`8æãã}}Á(`d^æ&@á(Ásupportc@
- | <i>Ŋ</i> ;æa;}æµPVUŒN^{[;a: | ¢AUæ A&æ; ja | ea}E | | Strategies Addressed | | | | | Increase public information and education campaigns.Develop and implement public information and education efforts on traffic saf | etv issues | | | | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | c., c., | _ | 13 | ✓ | | Conduct outreach and public awareness events at locations across the state | | | | | Conduct outreach and public awareness events at locations across the state Develop new creative assets for the campaign | 4 | 4 | ✓ | | · | 4 | 1 | V | | Develop new creative assets for the campaign | 4
ts 1 | | | Financial Information: 405B M1PE Fund Source # Projects 1 1 Planned: Actuals: Federal Funding \$2,000,000.00 \$1,881,567.60 State Funding \$103,607.00 Program Income Local Match \$2,000,000.00 \$3,329,712.65 Project Total \$4,000,000.00 \$5,314,887.25 | Task: Public Information Campaigns | Occupant Protection OP - 05 | |------------------------------------|-----------------------------| |------------------------------------|-----------------------------| Organization Name Division TRF-TS Project Number #### **Texas A&M Agrilife Extension Service** #### Title / Desc. Texas A&M AgriLife Extension Service Passenger Safety Project A program to increase child restraint and seat belt usage among low use populations and promote safe driving practices statewide through educational campaigns, checkup events and trainings. #### Strateaies Addressed - Concentrate efforts on historically low use populations. - Increase EMS/fire department involvement in CPS fitting stations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. - Increase public information and education efforts on pedestrian and bicyclist safety. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct 6-Hour Technician Update for technicians in Texas or one 8-hour Technician
Renewal Training | 1 | 1 | ✓ | | Conduct National Child Passenger Safety Technician Certification Trainings | 2 | 3 | ✓ | | Conduct Safety seat checkup events in historically low-use communities. | 20 | 32 | ✓ | | Conduct Programs on seat belts, car seats, distracted driving and other safe driving
practices | 50 | 97 | ✓ | | Conduct Child safety seat inspections at checkup events, appointments, and fitting
stations | 1,500 | 2,242 | ✓ | | Distribute child safety seats as replacements as needed at inspections in low-use
communities | 1,250 | 1,518 | ✓ | | Distribute Public Information and Education (PI&E) resources to support grant objectives | 60,000 | 73,754 | ✓ | | Educate participants on the importance of safety belts/child restraints using project
Rollover Convincers | 18,000 | 19,820 | ✓ | | Maintain online transportation safety courses for childcare providers | 3 | 3 | ✓ | | Support educational programs on occupant protection, distracted driving and pedestrian
and bicycle safety | 130 | 140 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income L | ocal Match | Project To | otal | | 402 OP 1 <i>Planned:</i> \$416,757.82 \$2 | 224,408.01 | \$641,165 | 5.83 | | 1 Actuals: \$407,519.67 \$3 | 341,814.03 | \$749,333 | 3.70 | 2016-Texas Ag-G-1YG-0059 #### Task: Public Information Campaigns Occupant Protection OP - 05 Division TRF-TS Organization Name **Project Number** #### **Texas Department of State Health Services** #### Title / Desc. Statewide Child Passenger Safety Education and Distribution Program Statewide Child Passenger Safety (CPS) program, including safety seat education and distribution, CPS technician training and coordination of CPS services. #### Strategies Addressed - Maintain coordination of traffic safety efforts and provide technical assistance. - Review and update program procedures as needed. - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Assist community organization with a CPS certification course | 1 | 0 | | | Assist Click It or Ticket promotion and CPS Week events in Texas | 2 | 3 | ✓ | | Assist organizations with conducting child seat check-ups or inspection stations | 12 | 50 | ✓ | | Conduct Safe Riders child passenger safety certification courses | 4 | 4 | ✓ | | Conduct training classes for seat distribution and education program partner organizations | 8 | 7 | | | Conduct educational presentations to the public regarding heat stroke | 10 | 11 | ✓ | | Conduct Safe Riders program website updates | 12 | 21 | ✓ | | Conduct Safe Riders safety seat check-up and or inspection station events | 18 | 16 | | | Conduct educational presentations to the public regarding occupant protection | 40 | 32 | | | Coordinate CPS advisory committee meetings | 4 | 4 | ✓ | | Create new safety seat distribution and education programs in areas of high need | 10 | 5 | | | Enroll persons in the Saved by the Belt program | 25 | 6 | | | Maintain ongoing safety seat distribution and education programs | 641 | ✓ | | | Provide CPS technicians with recertification assistance | 200 | 806 | ✓ | | Provide referrals to distribution programs and technical assistance through toll-free lin | e 5,000 | 6,974 | ✓ | | Provide educational or promotional pieces to the public | 350,000 | 27,467 | | | Train CPS technicians through update classes | 47 | | | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 402 OP 1 <i>Planned:</i> \$932,608.99 | \$900,000.00 | \$1,832,60 | 8.99 | | 4 Astronomy 0700 040 40 | #4 00E 000 04 | #4 000 OF | 74.04 | | Fund | Source | # | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|---|------------|----------|-----------------|---------------|----------------|----------------|----------------| | 402 | OP | | 1 | Planned: | \$932,608.99 | | | \$900,000.00 | \$1,832,608.99 | | | | | 1 | Actuals: | \$798,340.43 | | | \$1,065,333.61 | \$1,863,674.04 | 2016-TDSHS-G-1YG-0080 | Task: Training Occupant
Protection OP - 05 | |---| |---| Organization Name District DAL Project Number #### **Injury Prevention Center of Greater Dallas** #### Title / Desc. Child Passenger Safety Technician Training A one-year initiative to train and retain child passenger safety technicians. #### Strategies Addressed - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. | Performance Objectives | | | <u>Target</u> | <u>Actual</u> | <u>Met</u> | |--|------------------------|-----------------------|---------------|---------------|------------| | Conduct inspection station events | 4 | 4 | ✓ | | | | Develop final project evaluation report | 1 | 1 | ✓ | | | | • Provide child safety seats, as needed, to fa | 150 | 180 | ✓ | | | | Teach CPS technicians about the most cur
conducting 1 CEU course | 10 | 34 | ✓ | | | | Train Child Passenger Safety Technicians
Training Courses | by conducting 2 Natior | nal CPS Certification | 40 | 44 | • | | inancial Information: | | | | | | | Fund Source # Projects Federal Fund | ing State Funding | Program Income | Local Match | Project Tota | otal | | 405B M1TR 1 <i>Planned:</i> \$52,918.9 | 5 | | \$28,933.41 | \$81,852 | 2.36 | | 1 Actuals: \$51,838.4 | 5 | | \$71,518.98 | \$123,35° | 7.43 | 2016-IPCOGD-G-1YG-0131 Task: Training Occupant Protection OP - 05 Organization Name District HOU Project Number #### **Texas Children's Hospital** #### 2016-TCH-G-1YG-0112 #### Title / Desc. Increasing child restraint usage in Greater Houston The project will increase child restraint use in the Greater Houston area through community education, assistance with installation of car seats, and distribution of seats to low income families. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct Child Passenger Safety renewal course | 1 | 1 | ✓ | | Conduct Safe Kids Child Passenger Safety Technician training courses | 3 | 3 | ✓ | | Conduct Media exposures related to child passenger safety | 50 | 60 | ✓ | | Conduct Child safety inspections at community car seat check up events | 1,000 | 1,146 | ✓ | | Conduct Child safety seat inspections at network inspection station sites | 3,000 | 4,492 | ✓ | | Coordinate Community car seat events | 15 | 29 | ✓ | | Distribute Child restraint systems to low-income and at risk families at inspection stations | 1,200 | 1,217 | ✓ | | Distribute Educational materials on child passenger safety to the community | 75,000 | 62,353 | | | Educate Law enforcement, EMS, and healthcare personnel about current child occupant
protection standards | 75 | 524 | ✓ | | Survey of parents and caregivers who attend a local inspection station | 5 % | 12 % | ✓ | | Teach CEU and specialized training classes for CPS technicians about new products | 10 | 11 | ✓ | | Teach Car seat safety classes for parents and caregivers | 40 | 41 | ✓ | | Train New child passenger safety technicians | 40 | 47 | • | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income L | ocal Match | Project To | tal | | 402 OP 1 <i>Planned:</i> \$210,415.30 \$10,000.00 \$3 | 358,312.42 | \$578,727. | 72 | | 1 Actuals: \$152,026.17 \$21,461.83 \$4 | 192,710.14 | \$666,198. | 14 | Task: Training Occupant Protection OP - 05 District ELP Organization Name **Project Number** #### **University Medical Center of El Paso** #### Title / Desc. El Paso Safety In Motion Initiative Year II A comprehensive community program designed to address vehicle occupant protection, pedestrian, bicyclist safety, and injury prevention. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Maintain CPS seat distribution programs for low income families. - Increase public information and education efforts on pedestrian and bicyclist safety. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Attend Safe Travel: Transporting Children with Special Needs Training | 1 | 1 | ✓ | | Conduct CPS Inspection Event in 1 of the following counties:Brewster, Culberson or
Presidio | 1 | 1 | • | | Conduct Walk Safe Campaign | 1 | 2 | • | | Conduct Bicycle Safety Educational events | 2 | 2 | • | | Conduct CPS Training Courses for Technicians | 2 | 3 | • | | Conduct trainings to Health Care Professionals on the proper use & installation of Special
Restraints | 5 | 5 | • | | Conduct CPS inspection events within the El Paso District counties | 10 | 24 | ✓ | | Conduct Distracted Driving presentations | 12 | 25 | ✓ | | Conduct Educational classes to parents/caregivers on Occupant Protection | 18 | 47 | ✓ | | Coordinate Click It for Chicken events at local schools | 3 | 7 | ✓ | | Distribute PI & E Materials | 1,500 | 9,745 | ✓ | | Educate People on Pedestrian Safety | 150 | 409 | • | | Participate in Educational event during Child Passenger Safety Week | 1 | 1 | • | | Participate in Events during Child Passenger Safety Week | 3 | 3 | • | | Participate in Health and Safety Fairs in El Paso County | 15 | 26 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loc | cal Match | Project To | otal | | 405B M1*OP 1 <i>Planned</i> : \$78,668.25 \$3 | 5,066.89 | \$113,735 | 5.14 | | 1 Actuals: \$65,535.72 \$55 | 9,984.14 | \$125,519.86 | | 2016-UMCEP-G-1YG-0183 ## FY 2016 Traffic Safety Funds **Program Area Expenditure Summary** **OP - 05 Occupant Protection** | Task | | | # | | | | Total | | | FEDE | RAL | | | | MATCH | | Fed. 402 to | |-----------------------|----------|------|-----------------|----------------|----------------|------|-----------|------|-----|--------------|-------------|----------------|-------|--|-------|--|-------------| | Task | | Proj | Iotai | 402 | 405B | 405C | 405C 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | | | | | Enforcement | Planned: | 80 | \$560,000.00 | \$60,000.00 | \$500,000.00 | | | | | | | | | | | | | | | Actual: | 51 | \$452,004.47 | \$42,660.49 | \$377,283.70 | | | | | | | \$32,060.28 | | | | | | | Evaluation | Planned: | 3 | \$589,927.29 | | \$471,904.30 | | | | | | | \$118,022.99 | | | | | | | | Actual: | 3 | \$584,483.10 | | \$466,044.30 | | | | | | | \$118,438.80 | | | | | | | Program
Management | | | | | | | | | | | | | | | | | | | Public Information | Planned: | 8 | \$10,225,130.68 | \$2,022,479.40 | \$3,357,399.02 | | | | | | | \$4,845,252.26 | | | | | | | Campaigns | Actual: | 7 | \$10,546,131.82 | \$1,818,090.95 | \$2,961,322.19 | | | | | \$103,607.00 | | \$5,663,111.68 | | | | | | | Training | Planned: | 3 | \$774,315.22 | \$210,415.30 | \$131,587.20 | | | | | | \$10,000.00 | \$422,312.72 | | | | | | | | Actual: | 3 | \$915,075.43 | \$152,026.17 | \$117,374.17 | | | | | | \$21,461.83 | \$624,213.26 | | | | | | | TOTALS: | Planned: | 94 | \$12,149,373.19 | \$2,292,894.70 | \$4,460,890.52 | | | | | | \$10,000.00 | \$5,385,587.97 | | | | | | Section Three: Program Area Reports ## **Pedestrian and Bicyclist Safety** PS - 06 #### Goals • To reduce the number of motor vehicle-related pedestrian and bicyclist fatalities #### **Strategies** - Improve "walkability. and "bikeability. of roads and streets. - Improve data collection on pedestrian injuries and fatalities. - Improve identification of problem areas for pedestrians - Increase public information and education efforts on pedestrian and bicyclist safety. - Increase public information and education on motorists' responsibilities pertaining to pedestrian and bicyclist safety. #### **Project Descriptions** | Task: Evaluation | | Pedestrian and Bicyclist Safety PS - 06 | |------------------------------------|-----------------|---| | Organization Name | Division TRF-TS | Project Numbe | | Texas A&M Transportation Institute | | 2016-TTI-G-1YG-008 | | | | | #### Title / Desc. The Unintended Highway Pedestrian - What would you do? Develop materials to educate the public on what to do if stranded on the highway. Using the Move Over America media campaign as a model, develop messages that instruct and inform. #### Strategies Addressed - Increase public information and education efforts on pedestrian and
bicyclist safety. | Perform | erformance Objectives <u>Target</u> | | | | | | <u>Actual</u> | Met? | | | |---------------|-------------------------------------|---------|----------------------|-------------|-----------------|---------------|----------------|-------------|-----------|------| | Produce video | | | | | | 1 | 1 | ✓ | | | | Financia | al Inforn | nation: | | | | | | | | | | Fund | Fund Source # Projects | | nd Source # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project T | otal | | 402 | PS | 1 | Planned: | \$37,982.76 | | | \$9,517.24 | \$47,500 | .00 | | | | | 1 | Actuals: | \$12,393.03 | | | \$3,715.58 | \$16,108 | .61 | | #### Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Organization Name District LBB Project Number 2016-LubbockP-G-1YG-0015 #### City of Lubbock - Parks & Recreation #### Title / Desc. Safety City: Teaching Kids to be Street Smart The primary goal of Safety City is to develop and provide comprehensive traffic education programs to the South Plains with the initiate to create a safe environment on and around public roadways. #### Strateaies Addressed - Conduct periodic project monitoring and evaluation of traffic safety activities. - Ensure availability of program and project management training. - Maintain coordination of traffic safety efforts and provide technical assistance. - Perform accurate accounting and efficient reimbursement processing. - Review and update program procedures as needed. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Improve identification of problem areas for pedestrians - Increase public information and education efforts on pedestrian and bicyclist safety. - Increase public education and information on railroad/highway crossing safety. - Increase public education and information on roadway safety. - Provide training on roadway safety issues. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. - Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition. - Support the establishment and growth Safe Communities Coalitions. - Provide public information and education campaigns to promote safe motor vehicle operations around school buses. - Increase public information and education concerning speed-related issues. \$21,968.30 - Provide community training on speed-related issues. Actuals: 1 | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|----------------------------|------------------------------|----------| | Educate people in safe pedestrian behavior | 12,000 | 10,203 | | | Educate South Plains citizens proper bicycle safety and riding techniques | 12,000 | 10,203 | | | Participate in Professional Training Seminars or Conferences | 3 | 1,858 | ✓ | | Provide South Plains citizens with motor vehicle safety education through hands on
training | 10,000 | 10,203 | | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income 402 PS 1 Planned: \$34,810.59 | Local Match
\$68,288.56 | <i>Project T</i>
\$103,09 | | \$69,343.08 \$47,374.78 ## Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Organization Name District SAT 2016-SATaC-G-1YG-0139 Project Number #### City of San Antonio - Transportation and Capital Title / Desc. Walk and Bike Safe SA This program educates children in school traffic safety to reduce pedestrian and bicycle fatalities. It also provides information to the general public regarding pedestrian and bicycle safety. #### Strategies Addressed - Maintain coordination of traffic safety efforts and provide technical assistance. - Increase public information and education efforts on pedestrian and bicyclist safety. | Perform | ance Ob | jective | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | | | | | |---------|------------------------|---------|---------------|-----------------|---------------|----------------|-------------|------------|------| | • Edu | cate sch | ool ch | 150 | 10,746 | ✓ | | | | | | Financi | al Inforn | nation | : | | | | | | | | Fund | Fund Source # Projects | | | Federal Funding | State Funding | Program Income | Local Match | Project To | otal | | 402 | PS | 1 | Planned: | \$35,992.96 | | | \$8,998.24 | \$44,991 | .20 | | | | 1 | Actuals: | \$29 563 44 | | | \$7 390 89 | \$36 954 | 33 | | Task: Public Information Campaigns | | Pedestrian and Bicyclist Safety PS - 06 | |---|--------------|---| | Organization Name | District LKF | Project Number | ### Education Service Center, Region VI 2016-ESCVI-G-1YG-0192 Title / Desc. Everyone S.H.A.R.E. the Road Program (Safety. Help. Alert. Responsible. Education.) This program is designed to increase public information and education efforts pertaining to pedestrian and bicyclist safety by educating all roadway users. #### Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|---------------|---------------|-------------| | Analyze participant evaluations to determine the overall effectiveness of the S.H.A.R.E. Program | 250 | 426 | ✓ | | Conduct Bicycle Rodeo events | 2 | 2 | ✓ | | Develop set of content material and activities to use as training aids for training sessions | 1 | 4 | ✓ | | Educate participants in the S.H.A.R.E. Program | 500 | 827 | ✓ | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | PS | 1 | Planned: | \$60,132.99 | | | \$20,430.30 | \$80,563.29 | | | | 1 | Actuals: | \$60,132.99 | | | \$26,537.20 | \$86,670.19 | ## Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Organization Name Division TRF-TS Project Number #### Elbowz Racing 2016-Elbowz-G-1YG-0184 #### Title / Desc. Elbowz Racing Bicycle Safety Program Elbowz Racing will promote bicycle safety to riders and motorists in the state of Texas. The program will concentrate on the use of bicycle safety gear and rules of the road at our events. #### Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|-----------------------------------|--------------------------------|----------| | Complete Social media posts | 36 | 90 | ✓ | | Conduct Community events & conduct bicycle safety presentations | 6 | 8 | ✓ | | Conduct Visits to local elementary schools & conduct bicycle safety presentations | 6 | 7 | ✓ | | Conduct Earned media exposures using the celebrity status of Ben Spies and Elbowz
Racing | 9 | 2 | | | Conduct Safety events at 10 US amateur cycling events within the State of Texas | 10 | 10 | ✓ | | Create Short videos covering bicycle and pedestrian topics for posting on various social
media outlets | 4 | 4 | ✓ | | Create Elbowz themed bicycle and pedestrian safety PI&E pieces | 6 | 1 | | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 402 PS 1 Planned: \$152,843.00 | <i>Local Match</i>
\$51,953.30 | <i>Project Te</i>
\$204,796 | | #### Task: **Public Information Campaigns** Actuals: Pedestrian and Bicyclist Safety PS - 06 \$155,145.91 \$46,851.80 Organization Name Ghisallo Foundation District AUS Project Number **2016-Ghisallo-G-1YG-0202** #### Title / Desc. Cycle Academy: Youth Bicycle Education and Safety Instruction \$108,294.11 Cycle Academy based youth bicycle education programs utilizing Bike Rodeos and Bike Club based instruction. Key focuses are proper helmet usage, safe riding skills, navigation, and bike
maintenance. #### Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Analyze skill and knowledge surveys of participant pre/post interest and intention | 1,000 | 1,347 | ✓ | | Conduct summer programs | 2 | 7 | ✓ | | Educate unique participants via Bike Rodeos | 2,000 | 2,766 | ✓ | | Establish Bike Rodeo schools or organizations for participation in the program | 10 | 15 | ✓ | | Implement or more weekly after-school Bike Programs serving at least 360 youth participants combined | 2 | 28 | ✓ | | Utilize helmets for the training programs | 295 | 295 | ✓ | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | PS | 1 | Planned: | \$122,001.15 | | | \$31,072.11 | \$153,073.26 | | | | 1 | Actuals: | \$121,634.94 | | | \$69,991.52 | \$191,626.46 | #### Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Organization Name Division TRF-TS Project Number 2016-PBKTC-G-1YG-0140 #### Please Be Kind to Cyclists Title / Desc. Translate DKRK to Spanish, promote&distribute to increase safe driving by motorists and cyclists. Promote safety through education, encourage change in behavior, attitudes and perceptions about cyclists' interactions with motorists by promoting & distributing TxDOT approved Spanish/English videos. #### Strateaies Addressed - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase public information and education efforts on pedestrian and bicyclist safety. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. | • | • | • | | | • | | | | |---|-----------|-------------|---------------------|---------------|---|---------------|---------------|------------| | Performance Ol | bjective | ?S | | | | <u>Target</u> | <u>Actual</u> | <u>Met</u> | | Develop Sp | anish la | anguage Di | KRK educational v | ideo and PSAs | | 1 | 2 | ✓ | | Distribute E | nglish a | and Spanis | h language videos | | | 2,000 | 2,095 | ✓ | | ■ Provide Edu | ıcation | Awareness | s viewings to the g | eneral public | | 30 | 36 | ✓ | | Survey of er | ntities t | hat acquire | d the videos | | | 80 % | 100% | ✓ | | Financial Infori | nation: | : | | | | | | | | Fund Source # Projects Federal Funding State Funding Program Income | | | | | | Local Match | Project To | otal | | 402 PS | 1 | Planned: | \$144,450.30 | | | \$37,965.00 | \$182,415 | .30 | | | 1 | Actuals: | \$91,167.26 | | | \$31,288.12 | \$122,455 | .38 | #### Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Division TRF-TS Organization Name **Project Number** #### **Texas A&M Agrilife Extension Service** 2016-Texas Ag-G-1YG-0063 #### Title / Desc. Texas A&M AgriLife Extension Service Safety City To plan a Safety City for the Bryan TxDOT District where children can have hands-on traffic safety education in a safe environment. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase public information and education campaigns. - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Acquire land site on which to construct the Brazos Valley Safety City | 1 | 1 | ✓ | | Conduct bi-monthly Safety City Committee meetings with community partners to oversee
construction of project | 6 | 6 | ✓ | | Coordinate committee to oversee the construction of a Safety City | 1 | 1 | ✓ | | Create plan for on-going site management, event planning and facility maintenance | 1 | 2 | ✓ | | Create timeline for construction of the Safety City complex | 1 | 1 | ✓ | | Produce curriculum to educate students on occupant protection, pedestrian safety and
bicycle safety | 1 | 1 | ✓ | | Produce plan for construction of classroom facility and miniature outdoor city | 1 | 1 | ✓ | | Utilize marketing plan to secure investors and/or partners in financing and constructing a
Safety City | 1 | 1 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income Local | Match | Project To | otal | | 402 PS 1 <i>Planned:</i> \$84,263.68 \$28,5 | 539.00 | \$112,802 | 2.68 | Actuals: \$83,642.99 \$40,408.24 \$124,051.23 #### Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 **Division TRF-TS Organization Name Project Number** #### **Texas A&M Transportation Institute** 2016-TTI-G-1YG-0023 #### Title / Desc. Deterring Distracted Walking Among Youth This pilot project addresses the danger of walking while distracted by teens. Message/resource delivery will be peer-topeer communication at 2 junior highs and 2 high schools within Bexar County. #### Strategies Addressed - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|---------------|---------------|-------------| | Conduct Student-led observation data collections for use to evaluate the pilot | 2 | 2 | ✓ | | Develop Partnership with 1 local organization in Bexar County to distribute pedestrian
messaging initiatives | 1 | 2 | ✓ | | Identify Schools (2 high schools & 2 junior highs) in Bexar County to implement this
distracted walking pilot | 4 | 5 | ✓ | | Implement new peer-to-peer outreach activity, with supporting resources | 1 | 1 | ✓ | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | PS | 1 | Planned: | \$41,032.68 | | | \$10,262.34 | \$51,295.02 | | | | 1 | Actuals: | \$40,008.66 | | | \$10,054.41 | \$50,063.07 | #### Task: Public Information Campaigns Pedestrian and Bicyclist Safety PS - 06 Division TRF-TS Organization Name **Project Number** #### **Texas A&M Transportation Institute** #### Title / Desc. Bicycle-Motorist Safety Awareness for College Campuses This project would expand a previously piloted campaign to raise awareness on and near college campuses regarding traffic laws and safe interaction between bicycle riders and motorists. #### Strateaies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|---------------|---------------|-------------| | Conduct focus groups to market-test existing campaign messages in Austin area | 2 | 4 | ✓ | | Develop Campaign communications plan | 1 | 3 | ✓ | | Distribute Public outreach campaign materials to college campuses | 3,000 | 3,290 | ✓ | | Evaluate campus bicyclist-motorist safety campaign | 1 | 1 | ✓ | | Maintain campaign website with event updates and PI&E | 1 | 2 | ✓ | | Produce set of bicyclist and motorist safety campaign materials | 1 | 2 | ✓ | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | PS | 1 | Planned: | \$109,964.08 | | | \$27,507.49 | \$137,471.57 | | | | 1 | Actuals: | \$83,176.96 | | | \$20,819.33 | \$103,996.29 | | Task: Public Information Campaigns | | Pedestrian and Bicyclist Safety PS - 06 | |------------------------------------|--------------|---| | Organization Name | District HOU | Project Number | #### **Texas Children's Hospital** 2016-TCH-G-1YG-0173 2016-TTI-G-1YG-0084 #### Title / Desc. Pedestrian and Bicycle Safety Education and Outreach This project will educate communities about safe pedestrian and bicycling behaviors in an effort to reduce the prevalence of fatalities and injuries to children in the Houston metropolitan area. #### Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? |
---|---------------|---------------|----------| | Conduct Surveys regarding the use of helmets with participants in bicycle safety programs | 250 | 3,583 | ✓ | | Coordinate Bicycle safety events and/or bicycle rodeos | 15 | 29 | ✓ | | Coordinate Media exposures about pedestrian and/or bicycle safety | 15 | 19 | ✓ | | Coordinate Educational classes and/or presentations on pedestrian and/or bicycle safety | 50 | 82 | ✓ | | Distribute Helmets to children with bicycles, that are in need of safe helmets | 1,000 | 1,452 | ✓ | | Distribute Educational materials on pedestrian and/or bicycle safety in the community | 50,000 | 49,102 | | | Educate Children about safe pedestrian and/or bicyclist skills and behaviors | 6,000 | 19,807 | ✓ | #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | PS | 1 | Planned: | \$100,994.05 | | | \$80,432.87 | \$181,426.92 | | | | 1 | Actuals: | \$58,553.98 | | | \$50,233.51 | \$108,787.49 | # FY 2016 Traffic Safety Funds Program Area Expenditure Summary ## **Pedestrian and Bicyclist Safety** **PS-06** | # | | | | | FEDE | FEDERAL | | MATCH | | | Fed. 402 to | | | |--------------------|----------|------|----------------|--------------|------|---------|------|-------|-----|-------|-------------|--------------|--------------| | Task | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | Planned: | 1 | \$47,500.00 | \$37,982.76 | | | | | | | | \$9,517.24 | | | | Actual: | 1 | \$16,108.61 | \$12,393.03 | | | | | | | | \$3,715.58 | | | | | | | | | | | | | | | | | | Program | | | | | | | | | | | | | | | Management | Public Information | Planned: | 10 | \$1,251,934.69 | \$886,485.48 | | | | | | | | \$365,449.21 | \$591,092.05 | | Campaigns | Actual: | 10 | \$1,049,093.43 | \$698,143.63 | | | | | | | | \$350,949.80 | \$431,182.03 | Training | Planned: | 11 | \$1,299,434.69 | \$924,468.24 | | 1 | ı | 1 | | 1 | | \$374,966.45 | \$591,092.05 | | TOTALS: | Actual: | 11 | \$1,065,202.04 | \$710,536.66 | | | | | | | | \$354,665.38 | \$431,182.03 | Section Three: Program Area Reports ## **Police Traffic Services** PT - 07 #### Goals - To increase effective enforcement and adjudication of traffic safety-related laws to reduce fatal and serious injury crashes - To reduce commercial motor vehicle crashes, injuries and fatalities involving vehicles with a vehicle body type of "Semi-Trailer" or "Truck-Tractor". #### **Strategies** - Increase and sustain enforcement of traffic safety-related laws. - Increase and sustain high visibility enforcement of Intersection Traffic Control (ITC) laws. - Increase enforcement of commercial motor vehicle speed limits. - Increase public education and information campaigns regarding enforcement activities. - Increase public information and education on intersection related traffic issues. - Increase public information and education on sharing the road with commercial motor vehicles (CMV). - Provide technical and managerial support to local law enforcement agencies and highway safety professionals. #### **Project Descriptions** Page 136 of 386 Task: Enforcement Police Traffic Services PT - 07 Organization Name Division TRF-TS Project Number #### **TxDOT - Traffic Safety** STEP CMV Title / Desc. STEP CMV Provide enhanced enforcement covering multiple offenses, focusing on the following: Speed, Occupant Protection (OP), and Hazardous Moving Violations (HMV) related to commercial motor vehicles. | Per | formance | Measures | |------|-------------|------------| | , ,, | JUITITUTICE | IVICUSUICS | | Child Safety Seat citations | 1 | |--|--------| | CMV HMV Citations | 4,714 | | CMV Safety Belt Citations | 3,271 | | CMV Speed citations | 4,908 | | Community events | 27 | | DUI Minor arrests/citations | 0 | | DWI arrests | 2 | | ITC citations | 759 | | Media exposures | 56 | | Other arrests | 325 | | Other citations | 3,070 | | Presentations conducted | 52 | | Public information and education materials distributed | 14,005 | | Public information and education materials produced | 58 | | Safety Belt citations | 20 | | Speed citations | 612 | | Speed related crashes | 3,945 | | STEP Enforcement Hours | 6,983 | | | | #### Participating Organizations Project # City of Eagle Lake - Police Department City of Harlingen - Police Department City of Houston - Police Department City of Laredo - Police Department 2016-Harlinge-S-1YG-0097 2016-HoustonP-S-1YG-0019 2016-LaredoPD-S-1YG-0040 #### Financial Information: | Fund | Source | urce # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-----------------|----------|-----------------|---------------|----------------|--------------|----------------| | 402 | PT | 5 | Planned: | \$422,506.02 | | | \$596,003.52 | \$1,018,509.55 | | | | 4 | Actuals: | \$348,759.34 | | | \$798,355.16 | \$1,147,114.50 | Task: Enforcement Police Traffic Services PT - 07 Organization Name Division TRF-TS Project Number #### **TxDOT - Traffic Safety** #### STEP Comprehensive #### Title / Desc. STEP Comprehensive Provide enhanced sustained enforcement covering multiple offenses, focusing on two or more of the following: Speed, DWI, Intersection Traffic Control (ITC), Occupant Protection (OP) or Distracted Driving (DD) violations. All STEP Comprehensive agencies that have an occupant protection and/or DWI component will participate in the national enforcement mobilizations. #### Performance Measures | Alcohol related crashes | 12,366 | |--|---------| | Child Safety Seat citations | 8,750 | | CMV Speed citations | 1,590 | | Community events | 519 | | DD arrests/citations | 17,023 | | DUI Minor arrests/citations | 87 | | DWI arrests | 4,304 | | HMV citations | 3,828 | | ITC citations | 44,814 | | ITC related crashes | 59,802 | | Media exposures | 1,430 | | Other arrests | 4,337 | | Other citations | 77,869 | | Presentations conducted | 1,504 | | Public information and education materials distributed | 121,456 | | Public information and education materials produced | 50,809 | | Safety Belt citations | 45,787 | | Speed citations | 265,722 | | Speed related crashes | 80,015 | | STEP Enforcement Hours | 164,153 | | | | #### Participatina Organizations Project # | articipating Organizations | Project # | |--|--------------------------| | Town of Addison - Police Department | 2016-AddisonP-S-1YG-0089 | | City of Allen - Police Department | 2016-AllenPD-S-1YG-0075 | | City of Amarillo - Police Department | 2016-Amarillo-S-1YG-0031 | | City of Arlington - Police Department | 2016-Arlingto-S-1YG-0054 | | City of Austin - Police Department | 2016-AustinPD-S-1YG-0086 | | City of Beaumont - Police Department | 2016-Beaumont-S-1YG-0006 | | Bexar County Commissioners Court | 2016-BexarCCC-S-1YG-0018 | | City of Brownsville - Police Department | 2016-BrownsPD-S-1YG-0042 | | City of Corpus Christi - Police Department | 2016-CorpusPD-S-1YG-0039 | | Dallas County Sheriff's Department | 2016-DallasCO-S-1YG-0081 | | City of Dallas - Police Department | 2016-Dallas-S-1YG-0098 | | City of Denton - Police Department | 2016-DentonPD-S-1YG-0043 | | City of Edinburg - Police Department | 2016-EdinbuPD-S-1YG-0010 | | El Paso County Sheriff's Office | 2016-EIPasoCO-S-1YG-0056 | | City of El Paso - ISD Police Department | 2016-EIPasoII-S-1YG-0024 | | City of El Paso - Police Department | 2016-EIPasoPD-S-1YG-0058 | | City of Euless - Police Department | 2016-Euless-S-1YG-0052 | | City of Fort Worth - Police Department | 2016-Fortwort-S-1YG-0036 | | City of Frisco - Police Department | 2016-FriscoPD-S-1YG-0073 | | City of Garland - Police Department | 2016-GarlandP-S-1YG-0057 | | City of Georgetown - Police Department | 2016-Georgeto-S-1YG-0100 | | | | | City of Grand Prairie - Police Department | 2016-GrandPra-S-1YG-0066 | 3 | | | | | |--|------------------------------|----------------|-----------------|--|--|--| | City of Haltom City - Police Department | 2016-HaltomPD-S-1YG-0076 | | | | | | | City of Harlingen - Police Department | 2016-Harlinge-S-1YG-0079 | | | | | | | Harris County Constable Precinct 4 | 2016-Harris4-S-1YG-0074 | | | | | | | Harris County Sheriff's Office | 2016-HarrisCo-S-1YG-0028 | | | | | | | Harris County Constable Precinct 1 | 2016-HarrisP1-S-1YG-0016 | | | | | | | Harris County Constable Precinct 7 | 2016-HarrisP7-S-1YG-0082 | | | | | | | City of Houston - Police Department | 2016-HoustonP-S-1YG-0013 | 3 | | | | | | City of Irving - Police Department | 2016-Irving-S-1YG-0009 | | | | | | | Jefferson County Sheriff's Office | 2016-Jefferso-S-1YG-0092 | | | | | | | City of Keller - Police Department | 2016-KellerPD-S-1YG-0094 | | | | | | | City of Killeen - Police Department | 2016-KilleenP-S-1YG-0083 | | | | | | | City of Kyle - Police Department | 2016-KylePD-S-1YG-0088 | | | | | | | City of La Porte - Police Department | 2016-LaPorte-S-1YG-0055 | | | | | | | City of Laredo - Police Department | 2016-LaredoPD-S-1YG-002 | 7 | | | | | | City of Longview -
Police Department | 2016-LongviPD-S-1YG-0030 | | | | | | | City of Lubbock - Police Department | 2016-Lubbock -S-1YG-0029 | | | | | | | City of McAllen - Police Department | 2016-McAllenP-S-1YG-0026 | | | | | | | City of Midland - Police Department | 2016-Midland-S-1YG-0020 | | | | | | | City of Mission - Police Department | 2016-Mission-S-1YG-0045 | | | | | | | City of New Braunfels - Police Department | 2016-NewBrau-S-1YG-0090 | | | | | | | City of North Richland Hills - Police Department | 2016-NRichlan-S-1YG-0101 | | | | | | | City of Odessa - Police Department | 2016-Odessa-S-1YG-0062 | | | | | | | City of Pasadena - Police Department | 2016-PasadePD-S-1YG-0008 | | | | | | | City of Plano - Police Department | 2016-PlanoPD-S-1YG-0012 | | | | | | | City of San Antonio - Police Department | 2016-SanAntPD-S-1YG-0003 | | | | | | | City of Southlake - Police Department | 2016-Southlak-S-1YG-0050 | | | | | | | Texas Department of Public Safety | 2016-TDPS-S-1YG-0011 | | | | | | | Tom Green County | 2016-Tomgreen-S-1YG-005 | 1 | | | | | | City of Tyler - Police Department | 2016-Tyler PD-S-1YG-0095 | | | | | | | City of Waco - Police Department | 2016-WacoPD-S-1YG-0021 | | | | | | | City of Wichita Falls - Police Department | 2016-WichitaP-S-1YG-0015 | | | | | | | Financial Information: | | | | | | | | Fund Source # Projects Federal Funding | State Funding Program Income | Local Match | Project Total | | | | | 402 PT 53 <i>Planned:</i> \$9,484,585.85 | 3 3 | \$5,930,597.69 | \$15,415,183.55 | | | | | | | | | | | | 53 Actuals: \$8,105,869.59 \$13,674,399.24 \$5,568,529.65 | Task: Enforcement | | Police Traffic Services PT - 07 | | | | |--|--------------------------------|--------------------------------------|--|--|--| | Organization Name | Division TRF-TS | Project Number | | | | | TxDOT - Traffic Safety | | STEP ITC | | | | | Title / Desc. STEP ITC | | | | | | | Provide enhanced sustained enforcement covering | multiple offenses, focusing or | n Intersection Traffic Control (ITC) | | | | | Performance Measures | | | | | | | Child Safety Seat citations | 14 | | | | | | CMV Speed citations | 0 | | | | | | Community events | 4 | | | | | | DUI Minor arrests/citations | 0 | | | | | | DWI arrests | 0 | | | | | | HMV citations | 1 | | | | | | ITC citations | 1,095 | | | | | | ITC related crashes | 553 | | | | | | Media exposures | 0 | | | | | | Other arrests | 17 | | | | | | Other citations | 330 | | | | | | Presentations conducted | 15 | | | | | | Public information and education materials distributed | 608 | | | | | | Public information and education materials produced | 100 | | | | | | Safety Belt citations | 54 | | | | | | Speed citations | 133 | | | | | | STEP Enforcement Hours | 699 | | | | | | Participating Organizations | Project # | | | | | | City of Missouri - City Police Department | 2016-Missouri-S-1YG-00 | 169 | | | | | Financial Information: | | | | | | | Fund Source # Projects Federal Funding | State Funding Program Inc | ome Local Match Project Total | | | | | 402 PT 1 <i>Planned:</i> \$37,375.92 | | \$11,893.91 \$49,269.83 | | | | | 1 Actuals: \$26,462.70 | | \$15,516.82 \$41,979.52 | | | | | Task: Enforcement | | | Police Traff | ic Services PT - 07 | | | |--|------------------|---------------------|--------------|-------------------------|--|--| | Organization Name | Division TR | F-TS | | Project Number | | | | TxDOT - Traffic Safety | | | STEP Wave | STEP Wave Comprehensive | | | | Title / Desc. STEP Wave Comprehensive | | | | | | | | Participate in special enforcement efforts centered | on the holiday p | eriods through STEF | Waves. | | | | | Performance Measures | | | | | | | | Child Safety Seat citations | | 1 | | | | | | CMV Speed citations | | 0 | | | | | | Community events | | 17 | | | | | | DD arrests/citations | | 0 | | | | | | DUI Minor arrests/citations | | 0 | | | | | | DWI arrests | | 32 | | | | | | HMV citations | | 0 | | | | | | ITC citations | | 23 | | | | | | Media exposures | | 37 | | | | | | Other arrests | | 26 | | | | | | Other citations | | 298 | | | | | | Presentations conducted | | 7 | | | | | | Public information and education materials distributed | | 7,449 | | | | | | Public information and education materials produced | | 0 | | | | | | Safety Belt citations | | 13 | | | | | | Speed citations | | 1,208 | | | | | | STEP Enforcement Hours | | 1,050 | | | | | | Participating Organizations | Project # | | | | | | | City of Benbrook - Police Department | 2016-Benb | rook-S-1YG-0023 | | | | | | Taylor County Sheriff's Office | 2016-Taylo | orCo-S-1YG-0084 | | | | | | City of Weatherford - Police Department | 2016-Wea | therf-S-1YG-0059 | | | | | | Financial Information: | | | | | | | | Fund Source # Projects Federal Funding | State Funding | Program Income | Local Match | Project Total | | | | 402 PT 4 <i>Planned:</i> \$57,534.28 | | | \$15,860.58 | \$73,394.86 | | | | 3 Actuals: \$42,360.53 | | | \$13,824.43 | \$56,184.96 | | | | Tonce Traffic Services TT | | Task: Training | Police Traffic Services | PT - 07 | |---------------------------|--|-----------------------|-------------------------|---------| |---------------------------|--|-----------------------|-------------------------|---------| Organization Name Division TRF-TS Project Number #### **Texas Municipal Police Association** 2016-TMPA-G-1YG-0007 #### Title / Desc. Comprehensive Law Enforcement Liaison Support & Distracted Driver Education for Peace Officers. Provide full support to TxDOT and Traffic Safety Specialists on STEP's, CIOT, IDM incentives and traffic safety events. Instruct course curriculum on distracted driving to law enforcement officers. #### Strategies Addressed - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Sustain high visibility enforcement of occupant protection laws - Increase and sustain enforcement of traffic safety-related laws. - Increase and sustain high visibility enforcement of Intersection Traffic Control (ITC) laws. - Increase public education and information campaigns regarding enforcement activities. - Increase public information and education on intersection related traffic issues. - Increase public information and education on sharing the road with commercial motor vehicles (CMV). - Provide technical and managerial support to local law enforcement agencies and highway safety professionals. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. - Improve the recording of distracted driving as a contributing factor on crash reports. Endaral Eundina - Provide assistance to update the drivers' education curriculum and administrative standards. | Performance Objectives | Target | Actual | Met: | |--|---------------------|----------------------|--| | Assist Child passenger safety seat checkup inspection events | <u>70.9et</u>
20 | <u>5101007</u>
52 | <u>/////////////////////////////////////</u> | | Attend Law enforcement conferences | 7 | 9 | <u>✓</u> | | Attend Traffic Safety Specialist events, partner organization or judicial traffic safety
conferences | 15 | 30 | ✓ | | Collect Traffic safety news articles for the Buckle Up Texas, Facebook/Twitter web pages | 60 | 118 | ✓ | | Conduct Meetings with TxDOT PTS Program Manager or LEL staff | 8 | 17 | ✓ | | Develop Course curriculum for STEP Project Managers on how to operate a STEP grant | 1 | 1 | ✓ | | Distribute Pieces of PI & E materials at conferences, training and traffic safety events | 30,000 | 34,800 | ✓ | | Educate Law enforcement officers on the dangers of distracted driving | 2,300 | 2,527 | ✓ | | Enroll Law enforcement agencies participating in the CIOT Incentive | 100 % | 100 % | ✓ | | Enroll Law enforcement agencies participating in the IDM Incentive | 100 % | 100 % | ✓ | | Maintain Course curriculum on dangers of adult distracted driving | 1 | 1 | ✓ | | Maintain Course curriculum on the dangers of teen distracted driving | 1 | 1 | ✓ | | Maintain Child passenger safety (CPS) technician and instructor certifications for LELs | 100 % | 100 % | ✓ | | Support Funded and non-funded law enforcement agencies | 1,000 | 5,050 | ✓ | | Teach Child passenger safety seat technician classes | 3 | 7 | ✓ | | Update Course curriculum on 4 hour law enforcement distracted driving course | 1 | 1 | ✓ | Fund Course # Drainets | Funa | Source | # Proj | iects | reaerai ranaing | State Funding | Program income | LOCUI WIULCII | Project rotai | |------|--------|--------|----------|-----------------|---------------|----------------|---------------|----------------| | 402 | PT | 1 | Planned: | \$961,099.29 | | | \$301,400.00 | \$1,262,499.29 | | | | 1 | Actuals: | \$928,082.41 | | | \$90,413.00 | \$1,018,495.41 | Drogram Incomo Local Match State Funding Droject Total # FY 2016 Traffic Safety Funds Program Area Expenditure Summary Police Traffic Services PT - 07 | Task | | # | Total | | | FEDE | RAL | | | | Fed. 402 to | | | |---------------------------------|----------|------|-----------------|-----------------|------|------|------|------|-----|-------
-------------|----------------|-----------------| | Task | | Proj | lotai | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Planned: | 63 | \$16,556,357.78 | \$10,002,002.07 | | | | | | | | \$6,554,355.71 | \$10,002,002.07 | | | Actual: | 61 | \$14,919,678.22 | \$8,523,452.16 | | | | | | | | \$6,396,226.06 | \$8,523,452.16 | | | | | | | | | | | | | | | | | Evaluation | | | | | | | | | | | | | | | Evaluation | Program | | | | | | | | | | | | | | | Management | Dublic Information | | | | | | | | | | | | | | | Public Information
Campaigns | | | | | | | | | | | | | | | - Campangno | Training | Planned: | 1 | \$1,262,499.29 | \$961,099.29 | | | | | | | | \$301,400.00 | \$961,099.29 | | J | Actual: | 1 | \$1,018,495.41 | \$928,082.41 | | | | | | | | \$90,413.00 | \$928,082.41 | TOTALS: | Planned: | 64 | \$17,818,857.07 | \$10,963,101.36 | | | | | | | | \$6,855,755.71 | \$10,963,101.36 | | TOTALS. | Actual: | 62 | \$15,938,173.63 | \$9,451,534.57 | | | | | | | | \$6,486,639.06 | \$9,451,534.57 | Section Three: Program Area Reports Speed Control SC - 08 ## Goals • To reduce the number of speed-related fatal and serious injury crashes ### **Strategies** - Increase and sustain high visibility enforcement of speed-related laws. - Increase public information and education concerning speed-related issues. - Provide community training on speed-related issues. ### **Project Descriptions** Task: Enforcement Speed Control SC - 08 Organization Name Division TRF-TS Project Number #### **TxDOT - Traffic Safety** Title / Desc. STEP SPEED driver compliance with poeted around limits and to radius STEP SPEED Provide sustained speed enforcement to increase driver compliance with posted speed limits and to reduce the number of speed-related crashes. In addition, the Police Traffic Services (PTS) program area will conduct STEP-Comprehensive and STEP-Wave grants that involve increased speed enforcement. | Per | formance | Measures | |------|-------------|------------| | 1 (1 | JUITITUTICE | IVICUSUICS | | Child Safety Seat citations | 19 | |--|--------| | CMV Speed citations | 8 | | Community events | 81 | | DUI Minor arrests/citations | 1 | | DWI arrests | 5 | | HMV citations | 148 | | ITC citations | 35 | | Media exposures | 96 | | Other arrests | 238 | | Other citations | 5,064 | | Presentations conducted | 110 | | Public information and education materials distributed | 21,899 | | Public information and education materials produced | 2 | | Safety Belt citations | 19 | | Speed citations | 27,756 | | Speed related crashes | 3,669 | | STEP Enforcement Hours | 8,841 | | | | #### Participating Organizations Project # City of Brenham - Police Department 2016-Brenham-S-1YG-0080 City of Deer Park - Police Department 2016-DeerPark-S-1YG-0077 City of Farmers Branch - Police Department 2016-Farmers -S-1YG-0025 City of Fate - Department of Public Safety 2016-FateDPS-S-1YG-0103 City of Lewisville - Police Department 2016-LewisvPD-S-1YG-0022 City of Mansfield - Police Department 2016-Mansfiel-S-1YG-0004 City of Mesquite - Police Department 2016-Mesquite-S-1YG-0067 Montgomery County Sheriff's Office 2016-MontgoSO-S-1YG-0035 City of Sugar Land - Police Department 2016-Sugarlan-S-1YG-0064 City of Texas City - Police Department 2016-TexasCit-S-1YG-0017 | Fund | Source | # Proj | Projects Federal Funding State Funding Program Incom | | | Program Income | Local Match | Project Total | | |------|----------------|--------|--|--------------|--|----------------|--------------|---------------|--| | 402 | SC 10 Planned: | | \$554,560.47 | | | \$304,425.69 | \$858,986.16 | | | | | | 10 | Actuals: | \$384,004.63 | | | \$256,693.24 | \$640,697.87 | | Task: Enforcement Speed Control SC - 08 Division TRF-TS Organization Name Project Number #### **TxDOT - Traffic Safety** STEP WAVE SPEED Title / Desc. STEP WAVE SPEED Provide sustained speed enforcement to increase driver compliance with posted speed limits and to reduce the number of speed-related crashes. In addition, the Police Traffic Services (PTS) program area will conduct STEP-Comprehensive and STEP-Wave grants that involve increased speed enforcement | Dor | formance | Measures | |-----|-------------|------------| | rei | ioiiiiuiice | ivieusuies | | Child Safety Seat citations | | 0 | |--|-----------|-----| | CMV Speed citations | | 0 | | Community events | | 2 | | DUI Minor arrests/citations | | 0 | | DWI arrests | | 0 | | HMV citations | | 7 | | ITC citations | | 3 | | Media exposures | | 8 | | Other arrests | | 14 | | Other citations | | 96 | | Presentations conducted | | 4 | | Public information and education materials distributed | | 400 | | Public information and education materials produced | | 0 | | Safety Belt citations | | 1 | | Speed citations | | 502 | | STEP Enforcement Hours | | 210 | | Participating Organizations | Project # | | City of Cleburne - Police Department 2016-Cleburne-S-1YG-0065 | Fund | Source | # Pro | Projects Federal Funding State Funding Program Income | | | | Local Match | Project Total | |------|--------|-------|---|------------------------|--|--|-------------|---------------| | 402 | SC | 1 | Planned: | <i>!</i> : \$20,675.60 | | | \$11,150.37 | \$31,825.97 | | | | 1 | Actuals: | \$8,835.92 | | | \$7,131.33 | \$15,967.25 | **Speed Control SC - 08** | Task | | # | Total | FEDERAL MATCH | | | | | | | Fed. 402 to | | | |--------------------|----------|----------|------------------------------|------------------------------|------|------|------|------|----------|-------|-------------|------------------------------|--------------------------------------| | IdSK | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | | 11 | \$890,812.13 | \$575,236.07 | | | | | | | | \$315,576.06 | \$575,236.07 | | | Actual: | 11 | \$656,665.12 | \$392,840.55 | | | | | | | | \$263,824.57 | \$392,840.55 | | | | | | | | | | | | | | | | | Evaluation | Program | | | | | | | | | | | | | | | Management | | | | | | | | | | | | | | | <u>-</u> | Public Information | | | | | | | | | | | | | | | Campaigns | Training | <u> </u> | | | | | | TOTALS: | Planned: | 11
11 | \$890,812.13
\$656,665.12 | \$575,236.07
\$392,840.55 | | | | | | | | \$315,576.06
\$263,824.57 | \$575,236.07
\$392,840.5 5 | ### Traffic Records TR - 09 #### **Goals** • To improve the timeliness of, quality of, availability of, and linkages of traffic records data bases #### **Strategies** - Improve the intake, tracking, analysis and reporting of crash data. - Improve the integration of traffic records between state agencies and local entities. #### **Project Descriptions** Task: EvaluationTraffic RecordsTR - 09Organization NameDivision TRF-TSProject NumberCRIS2016-CRIS-G-1YG-0211 Title / Desc. CRIS Help Desk Ensure officers and other CRIS users have access to one help desk for issues and questions. Strategies Addressed - Improve the intake, tracking, analysis and reporting of crash data. Financial Information: Fund Source # Projects Federal Funding State Funding Program Income Local Match Project Total 405C M3DA 1 Planned: \$2,436,840.00 \$2,436,840.00 1 Actuals: \$1,125,000.08 \$1,125,000.08 Task: Evaluation Traffic Records TR - 09 Organization Name Division TRF-TS Project Number CRIS 2016-CRIS-G-1YG-0213 #### Title / Desc. Agency Support Provide technical support to the Crash Data and Analysis (CDA) section and CRASH and Submission Services agencies for the Crash Records Information System (CRIS). #### Strategies Addressed - Improve the intake, tracking, analysis and reporting of crash data. | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|--|-----------------|---------------|----------------|-------------|---------------| | 405C | M3DA | 1 Planned: | | \$451,600.00 | | | | \$451,600.00 | | | | 1 Actuals: | | \$74,199.50 | | | | \$74,199.50 | | Task: Evaluation | Traffic Records | TR - 09 | |-------------------------|-----------------|---------| |-------------------------|-----------------|---------| Organization Name Division TRF-TS Project Number ## International Association of Directors of Law Enforcement Standards and Training 2016-IADLEST-G-1YG-0166 Title / Desc. Providing DDACTS Technical Support and workshops to Reduce Crashes and Crime in Texas Agencies. Conducting DDACTS specific agency one-day workshops, analyst workshops and in-depth technical support will provide departments with needed resources to achieve successful crash and crime reductions. #### Strateaies Addressed - Provide technical and managerial support to local law enforcement agencies and highway safety professionals. | <u>Target</u> | <u>Actual</u> | Met? | |---------------|---------------------|---| | 50 | 47 | | | 1 | 13 | ✓ | | 50 | 102 | ✓ | | 15 | 14 | | | 20 | 20 | ✓ | | | 50
1
50
15 | 50 47 1 13 50 102 15 14 | #### Financial Information: | Fund | Source | # Projects | | # Projects Federal Funding State Funding Program Income | | | | Project Total | | |------|--------|------------
----------|---|--|--|-------------|---------------|--| | 402 | TR | 1 | Planned: | \$142,242.47 | | | \$35,762.14 | \$178,004.61 | | | | | 1 | Actuals: | \$139,357.52 | | | \$63,727.88 | \$203,085.40 | | Task: Evaluation Traffic Records TR - 09 Organization Name Division TRF-TS Project Number #### **Texas A&M Transportation Institute** 2016-TTI-G-1YG-0034 #### Title / Desc. Data Driven Approaches to Crime and Traffic Safety A high visibility law enforcement approach focusing on location based policing and data evaluation. Community resources will be used to address and reduce crime, crashes and traffic violations. #### Strategies Addressed - Increase and sustain enforcement of traffic safety-related laws. | Perform | ance Ob | jective | <u>Target</u> | <u>Actual</u> | Met? | | | | | |--|-----------|---------|---------------|-----------------|---------------|----------------|-------------|-----------|----------| | Provide technical assistance to the Texas Department of Public Safety in using DDACTS principles | | | | | | | | | ✓ | | Financio | al Inforn | nation: | | | | | | | | | Fund | Source | # Proj | iects | Federal Funding | State Funding | Program Income | Local Match | Project T | otal | | 402 | TR | 1 | Planned: | \$126,714.70 | | | \$31,783.49 | \$158,49 | 8.19 | | | | 1 | Actuals: | \$113,875.59 | | | \$28,723.80 | \$142,59 | 9.39 | | Task: Evaluation Traffic Records TR - 09 | |--| |--| District PHR **Organization Name Project Number** #### **Texas A&M Transportation Institute** #### Title / Desc. Pharr TxDOT District DDACTS Implementation and Technical Assistance DDACTS is a high visibility law enforcement approach using location based policing and data evaluation. Community resources are used to reduce crime and traffic violations that lead to crash events. #### Strategies Addressed - Increase and sustain enforcement of traffic safety-related laws. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Conduct in-depth comprehensive crash analyses or DDACTS agency action plan
evaluations for 3 LEA | 3 | 3 | ✓ | | Conduct separate agency meetings to deliver the final customized technical
memorandums & discuss findings | 3 | 3 | ✓ | | Conduct meetings with LE agencies & the Pharr District TSS to assess specific DDACTS
assistanace needs | 4 | 4 | ✓ | | Develop final report detailing all DDACTS related technical assistance provided by TTI to
TxDOT | 1 | 1 | ✓ | | Develop PI&E blueprints in coordination with the TxDOT Pharr District TSS | 3 | 3 | ✓ | | Identify LE agencies in the Pharr District who have completed DDACTS training and need
DDACTS assistance | 3 | 4 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Local | Match | Project T | otal | | 405C M3DA 1 <i>Planned:</i> \$109,294.30 \$27,3 | 360.12 | \$136,654 | 1.42 | | Task: Evaluation | | Traffic Records | TR - 09 | |-------------------------|-----------------|-----------------|---------| | Organization Name | Division TRF-TS | Project | Numher | #### **Texas A&M Transportation Institute** 1 2016-TTI-G-1YG-0097 \$132,279.58 \$26,512.90 2016-TTI-G-1YG-0051 #### Title / Desc. Developing a Crash Analysis Tool to Address Pedestrian Safety \$105,766.68 This project will compile a pilot database in two cities in Texas that currently have serious pedestrian safety issues. #### Strategies Addressed - Improve identification of problem areas for pedestrians Actuals: - Improve the integration of traffic records between state agencies and local entities. | <u>Actual</u>
450 | <u>Met?</u> | |----------------------|-------------| | 450 | _ | | 4 | | | 1 | ✓ | | 8 | ✓ | | 3 | ✓ | | 8 | ✓ | | 18 | ✓ | | - | 8 | | Fur | та | Source | # Projects | | ects | reaerai runaing | State Funding | Program income | LOCAI IVIALCII | Project rotai | |------|----|--------|------------|---|----------|-----------------|---------------|----------------|----------------|---------------| | 4050 | С | M3DA | | 1 | Planned: | \$79,458.86 | | | \$19,878.80 | \$99,337.66 | | | | | | 1 | Actuals: | \$75,762.89 | | | \$18,961.01 | \$94,723.90 | Task: Evaluation Traffic Records TR - 09 Organization Name Division TRF-TS Project Number #### **Texas Department of Public Safety** 2016-TDPS-G-1YG-0111 #### Title / Desc. State Traffic Records Systems Citation Database (FY 2016) HSOC will continue to identify trends and develop statistical findings relating to crimes, crashes, and traffic enforcement through continued funding of salaries for FTEs hired with the FY 2015 grant. #### Strateaies Addressed - Improve the integration of traffic records between state agencies and local entities. #### Financial Information: | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|--------------|----------------| | 405C | M3DA | 1 | Planned: | \$930,008.80 | | | \$232,502.20 | \$1,162,511.00 | | | | 1 | Actuals: | \$512,527.96 | | | \$132,861.99 | \$645,389.95 | Task: Evaluation Traffic Records TR - 09 Organization Name Division TRF-TS Project Number #### **Texas Department of State Health Services - ISG** 2016-TDSHS-IS-G-1YG-0168 #### Title / Desc. Transforming research into practice, new data links, report dissemination, and stakeholder training Developing research into practice initiatives utilizing new linked data; creating and presenting linked data reports to various groups; and the continual improvement of data managers throughout Texas #### Strategies Addressed - Improve the intake, tracking, analysis and reporting of crash data. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Create research to practice initiatives utilizing TxDOT crash records with EMS/Trauma
Registry data | 3 | 11 | ✓ | | Develop specialized reports utilizing TxDOT crash records with EMS/Trauma Registry
Data | 4 | 25 | ✓ | | Provide EMS and hospital data management training course | 1 | 18 | • | | Update linking algorithm to link TxDOT crash records with patient health data | 1 | 2 | ✓ | | Fund | Source | # Projects | | Federal Funding | State Funding | Local Match | Project Total | | |------|--------|------------|----------|-----------------|---------------|-------------|---------------|----------------| | 405C | M3DA | 1 Planned: | | \$1,582,881.64 | 582,881.64 | | \$398,701.18 | \$1,981,582.82 | | | | 1 | Actuals: | \$1,341,541.79 | | | \$372,296.63 | \$1,713,838.42 | Task: Evaluation Traffic Records TR - 09 Organization Name Division TRF-TS Project Number #### **Texas Municipal Police Association** 2016-TMPA-G-1YG-0036 #### Title / Desc. Comprehensive Law Enforcement Advanced DUI/DWI Reporting System (LEADRS) Impaired Driving Increase impaired driving reporting (LEADRS cases), enhance DWI training, Blood Alcohol Concentration (BAC) support, and continued development of a statewide tracking system utilizing LEADRS. #### Strategies Addressed - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve DWI processing procedures. - Increase and sustain high visibility enforcement of DWI laws. - Increase enforcement of driving under the influence by minors laws. - Increase intervention efforts. - Increase the number of law enforcement task forces and coordinated enforcement campaigns. - Increase the use of warrants for mandatory blood draws. | <u>Target</u> | <u>Actual</u> | Met? | |---------------|--|---| | 4 | 4 | ✓ | | 120 | 310 | ✓ | | 9,000 | 7,614 | | | 6 | 134 | ✓ | | 1 | 2 | ✓ | | 12 | 14 | ✓ | | 2 | 2 | ✓ | | 4 | 4 | ✓ | | 500 | 560 | ✓ | | 5,000 | 5,048 | ✓ | | 1 | 2 | ✓ | | 100 % | 100 % | V | | 52 | 58 | ✓ | | 500 | 507 | ✓ | | | | | | Land Matab | Duningt To | . 4 1 | | | | | | | 4 120 9,000 6 1 12 2 4 500 5,000 1 100 % 52 500 Local Match | 4 4 120 310 9,000 7,614 6 134 1 2 12 14 2 2 4 4 500 560 5,000 5,048 1 2 100 % 100 % 52 58 500 507 | | Fund | Source | # Projects | | # Projects Federal Funding State Funding Program Income | | | Local Match | Project Total | |------|--------|------------|----------|---|--|--|--------------|----------------| | 405C | M3DA | 1 Planned: | | \$645,525.92 | | | \$625,750.00 | \$1,271,275.92 | | | | 1 | Actuals: | \$447,172.19 | | | \$469,694.75 | \$916,866.94 | Task: Evaluation Traffic Records TR - 09 Organization
Name Division TRF-TS Project Number #### **Texas Office of Court Administration** 2016-TxOCA-G-1YG-0216 #### Title / Desc. Statewide eCitation System - Phase 1 - Requirements Gathering This system would provide a single/uniform platform that law enforcement could use to facilitate the electronic transmission of citations to the courts. #### Strategies Addressed - Improve the intake, tracking, analysis and reporting of crash data. - Improve the integration of traffic records between state agencies and local entities. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|---------------|---------------|----------| | Create standard set of data elements and format for a statewide electronic citation | 1 | 1 | ✓ | | Develop functional requirement document to facilitate future technical decisions | 1 | 1 | ✓ | | Develop overall project plan and detailed work plan to be used to create a Request for
Proposal | 1 | 2 | ✓ | | Establish relationships with law enforcement, municipal and justice courts, TxDOT, DPS
and OCA | 30 | 93 | • | #### Financial Information: | Fund | Source | # P | rojects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 405C | M3DA | 1 Planned: | | \$121,479.06 | | | \$30,445.72 | \$151,924.78 | | | | 1 | Actuals: | \$104.796.39 | | | \$26,459,49 | \$131,255,88 | Task: **Program Management** Traffic Records TR - 09 Organization Name Division TRF-TS Project Number CRIS 2016-CRIS-G-1YG-0012 #### Title / Desc. Crash Records/Data Analysis Operations Crash Records/Data Analysis Operations #### Financial Information: | Fund | Source | # Pro | jects | Federal Funding | State Funding | Program Income | Local Match | Project Total | |-------|--------|-------|----------|-----------------|----------------|----------------|-------------|----------------| | State | State | 1 | Planned: | | \$2,941,454.00 | | \$40,411.00 | \$2,981,865.00 | | | | 1 | Actuals: | | \$2 925 273 91 | | | \$2 925 273 91 | Task: Program Management Traffic Records TR - 09 Organization Name Division TRF-TS Project Number CRIS 2016-CRIS-G-1YG-0205 #### Title / Desc. FARS Overhead - Traffic Safety FARS Overhead #### Strategies Addressed - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Increase intervention efforts. - Increase training for anti-DWI advocates. | Fund | Source | # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|------------|----------|-----------------|---------------|----------------|-------------|---------------| | 405C | M3DA | 1 | Planned: | \$128,428.68 | | | | \$128,428.68 | | | | 1 | Actuals: | \$90,997.83 | | | | \$90,997.83 | | Task: Program Manag | ement | | | | Trafj | fic Records | TR - 09 | |----------------------------|----------|-----------------|---------------|----------------|----------------|-------------|---------| | Organization Name | | Division TRF-TS | | | Project Number | | | | CRIS | | | | | 2016- | CRIS-G-1 | YG-0219 | | Title / Desc. CRIS TDI | Funds | | | | | | | | CRIS TDI Funds | | | | | | | | | Financial Information: | | | | | | | | | Fund Source # Proje | ects | Federal Funding | State Funding | Program Income | Local Match | Project T | Total | | State State 1 | Planned: | | \$750,000.00 | | | \$750,0 | 00.00 | | 1 | Actuals: | | \$750,000.00 | | | \$750,0 | 00.00 | Traffic Records TR - 09 | Task | | # | Total | | | FEDEF | RAL | | | | MATCH | | Fed. 402 to
Local | |--------------------|----------|------|-----------------|--------------|------|----------------|------|------|-----|----------------|--------|----------------|----------------------| | IdSK | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | | | Enforcement | Evaluation | Planned: | 10 | \$8,028,229.40 | \$268,957.17 | | \$6,357,088.58 | | | | | | \$1,402,183.65 | | | | Actual: | 10 | \$5,179,239.04 | \$253,233.11 | | \$3,786,767.48 | | | | | | \$1,139,238.45 | | | | | | | | | | | | | | | | | | Program | Planned: | 4 | \$3,865,293.68 | | | \$128,428.68 | | | | \$3,696,454.00 | | \$40,411.00 | | | Management | Actual: | 3 | \$3,769,794.32 | | | \$90,997.83 | | | | \$3,675,273.91 | Public Information | | | | | | | | | | | | | | | Campaigns | Training | | | | | | | | | | | | | | | 5 | TOTALS: | Planned | 13 | \$11,893,523.08 | \$268,957.17 | | \$6,485,517.26 | | | | \$3,696,454.00 | | \$1,442,594.65 | | | | Actual: | 13 | \$8,945,510.78 | \$253,233.11 | | \$3,877,765.31 | | | | \$3,675,273.91 | | \$1,139,238.45 | | #### **Driver Education and Behavior** #### Goals - To increase public knowledge, perception and understanding of driver education and traffic safety for all road - To reduce the number of crashes and injuries related to distracted driving. #### **Strategies** - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. - Improve the recording of distracted driving as a contributing factor on crash reports. - Provide assistance to update the drivers' education curriculum and administrative standards. #### **Project Descriptions** | Task: Evaluation | river Education and | DE - 10 | | | | | | |--|---------------------|-------------------|---------------------|---------------------|--------------------|------|--| | Organization Name | | Project Number | | | | | | | Texas A&M Transportation | Institute | | | 2016 | 2016-TTI-G-1YG-001 | | | | Title / Desc. Statewide Mobile Co | mmunication De | evice Use Surve | / | | | | | | Conduct observational survey of | the use of mobile | e communication (| devices to obtain a | statewide use estim | ate. | | | | Strategies Addressed - Implement and evaluate counte | rmeasures to red | uce the incidence | of distracted drivi | ng. | | | | | Performance Objectives | | | | <u>Target</u> | <u>Actual</u> | Met? | | | Conduct statewide survey of m | obile communica | tion device use | | 1 | 1 | ✓ | | | Financial Information: | | | | | | | | | · · · · · · · · · · · · · · · · · · · | Federal Funding | State Funding | Program Income | Local Match | Project | | | | 402 DE 1 Planned: | \$70,000.00 | | | \$17,506.15 | \$87,50 | 6.15 | | | 1 Actuals: | \$64.144.78 | | | \$16.637.65 | \$80.78 | 2.43 | | | Task: Evaluation | | Driver Education and Behavior | DE - 10 | |-------------------------|-----------------|-------------------------------|---------| | Organization Name | Division TRF-TS | Project | Numher | #### **Texas A&M Transportation Institute** 2016-TTI-G-1YG-0019 #### Title / Desc. Texans' Attitudes and Awareness of Traffic Safety Programs This project will provide a survey to Texans throughout the State to measure awareness and attitudes toward traffic safety programs in Texas. #### Strategies Addressed - Conduct and assist local, state and national traffic safety campaigns. - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | | | | | | <u>Target</u> | <u>Actual</u> | Met? | | |------------------------|------------------------|---------|-------------------------------|----------------|-------------|---------------|---------------|----------|------| | - Con | duct sur | vey of | Texans in I | 1 | 1 | ✓ | | | | | Financi | al Inforn | nation: | • | | | | | | | | Fund | Fund Source # Projects | | Federal Funding State Funding | Program Income | Local Match | Project Total | | | | | 402 | DE | 1 | Planned: | \$55,546.32 | | | \$13,897.58 | \$69,443 | 3.90 | | | | 1 | Actuals: | \$53,928.56 | | | \$13,512.63 | \$67,441 | 1.19 | Page 156 of 386 Task: Program Management Driver Education and Behavior DE - 10 Division TRF-TS Organization Name **Project Number** 2016-BeeHive-G-1YG-0229 **Beehive Specialty** Title / Desc. Beehive PI&E Management FY2016 Beehive Specialty will store and manage TxDOT Traffic Safety Program PI&E inventory for statewide distribution. Performance Objectives Actual Met? 1 4 **✓** State Funding Maintain Fulfillment, Storage, & Shipping for Texas Traffic Safety Program Fund Source # Projects Federal Funding 402 DE Planned: \$125,000,00 Local Match Project Total Program Income \$125,000,00 \$102.717.00 \$102,717.00 1 Actuals: Task: Public Information Campaigns Driver Education and Behavior DE - 10 **Division TRF-TS** Organization Name **Project Number** 2016-COTA-G-1YG-0228 Circuit of the Americas Title / Desc. COTA TxDOT Traffic Safety Partnership COTA will assist TxDOT with providing a public awareness campaign to promote traffic safety for the traveling public. Strategies Addressed Financial Information: - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a
motorcycle while under the influence of alcohol and/or other drugs. | Fund | Source | Source # Projects | | Federal Funding | State Funding | Program Income | Local Match | Project Total | |------|--------|-------------------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | DE | 1 | Planned: | \$83,375.00 | | | | \$83,375.00 | | | | 1 | Actuals: | \$45,999.00 | | | | \$45,999.00 | Task: Public Information CampaignsDriver Education and BehaviorDE - 10 Organization Name Division TRF-TS Project Number #### **Guerra Deberry Coody** 2016-GDC-SOW-0002 \$13,474,176.44 Title / Desc. Be Safe. Drive Smart. 1 Actuals: Educate and encourage general year-round safe driving in the state; safe driving in sections of the state most impacted by energy sector growth; and safe driving along the I-35 corridor. #### Strategies Addressed - Increase public information and education efforts on pedestrian and bicyclist safety. - Increase public education and information on roadway safety. - Conduct and assist local, state and national traffic safety campaigns. - Develop and implement public information and education efforts on traffic safety issues. - Increase public information and education concerning speed-related issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---|-------------------------------|--------------------------|----------| | Conduct integrated campaign flights | 7 | 7 | ✓ | | Coordinate media and grassroots community events | 16 | 15 | | | Develop PSA/media packages | 5 | 5 | ✓ | | Develop news releases and media advisories | 13 | 17 | ✓ | | Establish public and private partnerships | 8 | 32 | ✓ | | Produce grassroots mobile experience vehicle | 1 | 1 | ✓ | | Produce promotional items | 2 | 1 | | | Produce desktop and mobile digital ads | 4 | 6 | ✓ | | Produce radio spots | 6 | 17 | ✓ | | Produce billboards, event banners, posters and info cards | 8 | 11 | ✓ | | Produce television/video spots | 8 | 7 | | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income State State 1 Planned: \$2,749,383.00 | Local Match
\$2,800,000.00 | Project To
\$5,549,38 | | \$2,617,275.66 \$10,856,900.78 #### Task: Public Information Campaigns Driver Education and Behavior DE - 10 District WAC **Project Number** 2016-Hillcres-G-1YG-0161 #### **Hillcrest Baptist Medical Center-Hillcrest** #### Title / Desc. Mature Driver Program A traffic safety injury prevention program for adult drivers, focusing on 55+, and their family/caregivers. Overarching goal is to assist drivers in obtaining optimal safety and comfort while driving. #### Strategies Addressed Organization Name - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. | - Develop and implement public information and education efforts on traine safety issues | • | | | |--|---------------|---------------|----------| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Attend Civic, Service and Social Club Meetings to promote awareness of MDP and
available program services | 30 | 47 | ✓ | | Conduct AARPs Need to Talk Seminars for concerned Family/Caregivers of adult drive | ers 2 | 2 | ✓ | | Conduct Observational Surveys | 20 | 20 | ✓ | | Conduct Educational Presentations, focusing on traffic safety of adult drivers | 48 | 49 | ✓ | | Coordinate CarFit Event Coordinator Training | 1 | 3 | ✓ | | Coordinate Traffic Safety Seminars for adult drivers | 1 | 1 | ✓ | | Coordinate CarFit Technician Trainings | 3 | 7 | ✓ | | Coordinate AARP Smart Driver Safety Courses | 10 | 18 | ✓ | | Coordinate CarFit events | 12 | 19 | ✓ | | Develop and Maintain Partnerships with Community Agencies to increase awareness of
MDP | of 24 | 39 | ✓ | | Distribute Traffic Safety Educational Information to adult drivers who were seen at
hospital after a MVC | 100 | 100 | • | | Distribute Mature Driver Program Surveys, focusing on driving behaviors of older adults | s 750 | 1,062 | ✓ | | Distribute Mature Driver Traffic Safety Educational Brochures and Promotional Items | 25,000 | 35,324 | ✓ | | Evaluate MDP Partners to assess satisfaction with MDP Staff and services offered | 25 | 25 | ✓ | | Evaluate Mature Driver Program participants to assess satisfaction with MDP and
services | 125 | 223 | • | | Maintain Traffic Safety Displays to promote awareness of MDP | 40 | 45 | ✓ | | Participate in Traffic Safety Campaigns, national and/or state | 3 | 3 | ✓ | | Participate in Health & Safety Fairs and Community Events in all service counties to
educate & promote MDP | 60 | 66 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | | | 402 DE 1 <i>Planned:</i> \$190,398.78 | \$188,906.19 | \$379,304 | | | 1 Actuals: \$186,380.59 | \$198,951.65 | \$385,332 | 2.24 | #### Task: Public Information Campaigns Driver Education and Behavior DE - 10 Organization Name Division TRF-TS Project Number #### **Memorial Hermann Hospital** #### 2016-MHH-G-1YG-0047 #### Title / Desc. Live Your DREAMS (Distraction Reduction Among Motivated Students) DREAMS will educate teens and parents in the Houston District on teen DUI/distracted driver safety with a three-tiered approach including awareness events, high school and hospital based programs. #### Strategies Addressed - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. | Performance Objectives | Target | Actual | Met? | |---|-------------|-----------|----------| | Attend Conferences | 2 | 2 | ✓ | | Attend Coalition or Task Force Meetings | 5 | 24 | ✓ | | Develop Evaluation Tools | 3 | 3 | ✓ | | Develop Teen Driving Safety Curricula | 3 | 3 | ✓ | | Evaluate DREAMS Program | 1 | 1 | ✓ | | Evaluate Hospital-based prevention programs | 4 | 4 | ✓ | | Evaluate School-based prevention programs | 6 | 4 | | | Evaluate Awareness Events | 10 | 8 | | | Implement Hospital-based prevention programs | 4 | 4 | ✓ | | Implement School-based prevention programs | 6 | 4 | | | Implement Awareness Events | 10 | 8 | | | Maintain Live Your DREAMS Website | 1 | 1 | ✓ | | Produce Live Your DREAMS Website | 1 | 1 | ✓ | | Revise Tiered Events Curricula | 3 | 3 | ✓ | | Select High Schools | 10 | 14 | ✓ | | Utilize Volunteers | 80 | 129 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 402 DE 1 <i>Planned:</i> \$67,075.35 | \$64,136.52 | \$131,21° | 1.87 | | 1 Actuals: \$60,158.77 | \$70,438.78 | \$130,597 | 7.55 | | Task: Public Information Campaigns Driver Educe | cation and Behavior | DE - 10 | |---|---------------------|---------| |---|---------------------|---------| Division TRF-TS Organization Name Project Number 2016-SMAM-SOW-0005 #### **Sherry Matthews Advocacy Marketing** 1 \$4,909,093.00 \$6,105,065.50 #### Title / Desc. Distracted Driving Talk, Text, Crash,. Public Information and Education Campaign This multimedia statewide campaign is aimed at raising awareness about the dangers of driving distracted and motivating drivers to reduce distractions in the car, in particular cell phone use. #### Strategies Addressed - Conduct public information and education campaigns related to distracted driving. Actuals: \$1,028,461.92 | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |--|-----------------------|---------------------------------|-------------| | Conduct summit to educate stakeholders about research surrounding distracted driving | 1 | 0 | | | Coordinate outreach and public awareness events at campus locations across the state | 6 | 7 | • | | Create toolkit for TSSs to use at distracted driving outreach events in their local
communities | 1 | 1 | ✓ | | Develop new creative assets for the paid media campaign | 4 | 4 | ✓ | | Implement paid media buy, including TV, OOH (billboards), and digital components | 1 | 1 | ✓ | | Provide set of materials to TxDOT Communications to generate earned media
surrounding distracted driving | 1 | 1 | ✓ | | rana source "Trojects"
reactain analing state ranaling regrammeente | al Match
00,000.00 | <i>Project To</i>
\$2,400,00 | | \$167,510.58 #### Task: Public Information Campaigns Driver Education and Behavior DE - 10 Organization Name Division TRF-TS Project Number **2016-TTI-G-1YG-0052** #### **Texas A&M Transportation Institute** Title / Desc. Teens in the Driver Seat Program Deploy the Teens in the Driver Seat Program at Junior High/Middle Schools and High Schools throughout the State of Texas. #### Strategies Addressed - Develop and implement public information and education efforts on traffic safety issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |--|---------------|---------------|-------------| | Achieve or less average wireless device use by teen drivers at TDS Program schools | 9 % | 4 % | ✓ | | Achieve or greater average seat belt use rate by teen drivers at TDS Program schools | 90 % | 92 % | ✓ | | Administer statewide contest for teens to generate target audience material for the
program | 1 | 1 | • | | Administer risk awareness and self-reported driving behavior surveys at TDS Program
schools | 10 | 31 | ✓ | | Conduct statewide teen driving safety summit | 1 | 1 | ✓ | | Conduct Catch the Crazy (CRZY) outreach initiatives | 2 | 2 | ✓ | | Coordinate meetings of the TDS Teen Advisory Board | 3 | 5 | ✓ | | Develop new set of outreach resources designed to improve teen safety around
commercial motor vehicles | 1 | 1 | ✓ | | Implement teen driving safety resource kits, designed for delivery by teens and also used
by parents | 15 | 16 | • | | Provide resource kits and related technical support to junior high school student teams in
Texas | 35 | 57 | ✓ | | Provide resource kits and related technical support to high school student teams in Texas | 125 | 144 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Loca | ıl Match | Project To | tal | | 402 DE 1 <i>Planned:</i> \$567,425.54 \$305 | 5,545.45 | \$872,970 | .99 | | 1 <i>Actuals:</i> \$553,305.03 \$428 | 3,602.52 | \$981,907 | .55 | Task: Public Information CampaignsDriver Education and BehaviorDE - 10 Organization Name Division TRF-TS Project Number #### **Texas Municipal Courts Education Center** #### Title / Desc. Driving on the Right Side of the Road Project trains educators to integrate traffic safety into K-12 curricula, provides public outreach in traffic safety, and provides judicial education in traffic safety for municipal judges and staff. #### Strateaies Addressed - Conduct periodic project monitoring and evaluation of traffic safety activities. - Maintain coordination of traffic safety efforts and provide technical assistance. - Perform accurate accounting and efficient reimbursement processing. - Provide technical assistance and support for the Strategic Highway Safety Plan. - Provide training and assistance for local and statewide traffic safety problem identification. - Review and update program procedures as needed. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve adjudication and processing of DWI cases through improved training for judges, administrative license revocation judges, prosecutors, and probation officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Improve education and awareness of motorcycle safety among law enforcement and EMS personnel, educators and state & local traffic engineers. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase public information and education efforts on pedestrian and bicyclist safety. - Increase public education and information on railroad/highway crossing safety. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. - Provide public information and education campaigns to promote safe motor vehicle operations around school buses. - Increase public information and education concerning speed-related issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u> Met?</u> | |---|---------------|---------------|--------------| | Distribute Kits of DRSR materials to community groups (e.g., Boy Scouts, YMCA) | 25 | 48 | ✓ | | Produce Newsletter pages for municipal judges and court personnel on DRSR and traffic
safety | 6 | 9 | ✓ | | Provide DRSR workshop or exhibit at the Law Related Education (LRE) Statewide
Conference | 1 | 1 | ✓ | | Provide DRSR exhibits for schools, courts, and community groups | 24 | 46 | ✓ | | Revise Levels of the DRSR curriculum (K-12) or other DRSR resources/materials | 4 | 8 | ✓ | | Train Teachers on the DRSR project and its available materials through live workshops
and webinars | 250 | 1,656 | ✓ | | Train Lawyers, municipal judges, and court personnel on traffic safety outreach and
DRSR resources | 300 | 657 | ✓ | | Train Municipal judges and court personnel at TMCEC conferences and webinars on
traffic safety issues | 500 | 911 | ✓ | 2016-TMCEC-G-1YG-0044 #### Financial Information: Fund Source # Projects State Funding Local Match Project Total Federal Funding Program Income 402 DE Planned: \$174,669.80 \$150,693.45 \$325,363.25 Actuals: \$174,663.68 \$117,630.30 \$292,293.98 Task: **Training Driver Education and Behavior DE - 10** Organization Name District AUS Project Number #### City of Austin - ISD 2016-AISD-G-1YG-0187 #### Title / Desc. Austin Independent School District Driver's Education Program. Students will complete driver education course and receive certificates of completion. All Austin Independent School District High Schools will offer driver education courses. #### Strategies Addressed - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. | Perform | ance Ob | jective | s | | | | <u>Target</u> | <u>Actual</u> | Met? | |--------------------------|------------------|---------|-------------|---------------------|---------------|----------------|---------------|---------------|------| | Cert | ify teach | ers to | teach drive | er education course | | 3 | 10 | ✓ | | | Cert | 540 | 625 | ✓ | | | | | | | | | al Inforn | | | | | | | | | | Fund | Source | # Pro | iects | Federal Funding | State Funding | Program Income | Local Match | Project T | otal | | 402 | 402 DE 1 Planned | | | \$24,465.70 | | | \$18,586.62 | \$43,052 | .32 | | | | 1 | Actuals: | \$24,465.70 | | | \$50,740.93 | \$75,206 | .63 | Task: Training Driver Education and Behavior DE - 10 Organization Name Division TRF-TS Project Number #### **National Safety Council** 2016-NSC-G-1YG-0109 #### Title / Desc. Texas Employer Traffic Safety Program: Our Driving Concern Continued traffic safety outreach to Texas employers encouraging the use of best practice programs that promote safe driving behaviors among employees & their families. #### Strateaies Addressed - Provide technical assistance and support for the Strategic Highway Safety Plan. - Provide training and assistance for local and statewide traffic safety problem identification. - Educate the public and stakeholders on the use of interlock devices and other alcohol monitoring technologies for DWI offenders. - Improve and increase training for law enforcement officers. - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase and sustain high visibility enforcement of DWI laws. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Concentrate efforts on historically low use populations. - Increase intervention efforts by healthcare professionals, teachers, and all safety advocates. - Increase occupant protection education, training, and awareness of safety belt issues for law enforcement, judges and prosecutors. - Increase public information and education campaigns. - Increase training opportunities and retention of child passenger safety (CPS) technicians and instructors. - Improve public information and education on motorcycle
safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase rider education and training. - Increase public information and education efforts on pedestrian and bicyclist safety. - Increase public education and information campaigns regarding enforcement activities. - Increase public information and education on intersection related traffic issues. - Increase public information and education on sharing the road with commercial motor vehicles (CMV). - Increase public education and information on railroad/highway crossing safety. - Increase public education and information on roadway safety. - Provide training on roadway safety issues. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition. - Support the establishment and growth Safe Communities Coalitions. - Provide public information and education campaigns to promote safe motor vehicle operations around school buses. - Provide safe school bus operation training for school bus drivers. - Increase public information and education concerning speed-related issues. - Provide community training on speed-related issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|---------------|---------------|-------------| | Conduct Texas Employer Traffic Safety: Our Driving Concern Advisory Meetings | 2 | 3 | ✓ | | Conduct Professional Development Webcasts for Texas Employers, Safety
Managers/Supervisors & others | 4 | 9 | ✓ | | Coordinate Texas Employer Traffic Safety Awards Program | 1 | 1 | ✓ | | Develop Traffic Safety teaching unit for TX employees not working in a traditional office
settings | 1 | 1 | • | #### TEXAS HIGHWAY SAFETY ANNUAL REPORT FOR FISCAL YEAR 2016 | Distribute Tailgate Talks & Our Driving Concern Newsletters to TX employers, safety
mgrs, and others | 30,000 | 125,208 | ✓ | |--|---------------------|--------------------------------|----------| | Educate Texas employers/attendees on Traffic Safety at Texas Conferences (TSCE
2016) | 400 | 456 | ✓ | | Identify Types of employees who work in the field (not an office setting) | 25 | 25 | ✓ | | Maintain Consecutive months of establishing and supporting traffic safety campaigns with
Texas employers | 12 | 12 | ✓ | | Train Employees on the ODC curriculumn, ODC program, and/or traffic safety throughout
the year | 400 | 728 | • | | rand Source "Trojects Teachart and Trojects Teachart and Trojects Teachart and Teac | al Match
,345.00 | <i>Project To</i>
\$438,462 | | Driver Education and Behavior DE - 10 Task: Training District LBB Organization Name Project Number #### **Texas Tech University - Lubbock** 1 Actuals: 2016-TxTechLB-G-1YG-0191 \$454,474.78 \$105,662.76 #### Title / Desc. Implementation of Interactive Animation Tool for Teenage Drivers on Rural Roads Extension and wide implementation of previous project on development of interactive animation tool for education of teenage drivers on rural roads. #### Strategies Addressed - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. \$348,812.02 - Develop and implement public information and education efforts on traffic safety issues. | erformance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct Regional Workshops | 6 | 65 | ✓ | | Develop Web-based Forum for Software Support | 1 | 10 | ✓ | | Develop Training Workshop Modules | 5 | 40 | ✓ | | Distribute Training Manuals | 50 | 500 | ✓ | | Produce Summary Report of Findings | 1 | 11 | ✓ | | Revise Teenage Driver Education Program | 1 | 10 | ✓ | | Fund | Source | # Pro | jects | Federal Funding | State Funding | Program Income | Local Match | Project Lotal | |------|--------|-------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | DE | 1 | Planned: | \$143,481.91 | | | \$48,464.77 | \$191,946.68 | | | | 1 | Actuals: | \$133,459.22 | | | \$45,241.48 | \$178,700.70 | #### **Driver Education and Behavior** **DE - 10** | Task | | # | | FEDERAL | | | | | | MATCH | | | Fed. 402 to | |--------------------|----------|----------|------------------------------------|----------------------------------|------|------|------|------|-----|----------------------------------|--|-----------------------------------|--------------------------------------| | Task | | Proj | lotai | 402 | 405B | 405C | 405D | 405F | 410 | STATE INCOME | | LOCAL | Local | | Enforcement | | | | | | | | | | | | | | | Evaluation | Planned: | 2 | \$156,950.05 | \$125,546.32 | | | | | | | | \$31,403.73 | | | | Actual: | 2 | \$148,223.62 | \$118,073.34 | | | | | | | | \$30,150.28 | | | Program | Planned: | 1 | \$125,000.00 | \$125,000.00 | | | | | | | | | | | Management | Actual: | 1 | \$102,717.00 | \$102,717.00 | | | | | | | | | | | Public Information | Planned: | 7 | \$9,741,609.08 | \$2,282,944.47 | | | | | | \$2,749,383.00 | | \$4,709,281.61 | \$257,474.13 | | Campaigns | Actual: | 7 | \$21,415,372.26 | \$2,048,968.99 | | | | | | \$2,784,786.24 | | \$16,581,617.03 | \$246,539.36 | | Training | Planned: | 3 | \$673,461.93 | \$518,065.54 | | | | | | | | \$155,396.39 | \$374,583.63 | | | Actual: | 3 | \$708,382.11 | \$506,736.94 | | | | | | | | \$201,645.17 | \$373,277.72 | | | | | | | | | | | | | | | | | TOTALS: | Planned: | 13
13 | \$10,697,021.06
\$22,374,694.99 | \$3,051,556.33
\$2,776,496.27 | | | | | | \$2,749,383.00
\$2,784,786.24 | | \$4,896,081.73
\$16,813,412.48 | \$632,057.76
\$619,817.0 8 | ## Railroad / Highway Crossing **RH - 1**1 #### Goals • To reduce KAB crashes at railroad/highway crossings #### **Strategies** - Increase education of law enforcement concerning laws governing railroad/highway crossings. - Increase public education and information on railroad/highway crossing safety. #### **Project Descriptions** | Task: Public Information Campaigns | | Railroad / Highway Crossing RH | - 11 | |---|-----------------|--------------------------------|------| | Organization Name | Division TRF-TS | Project Nui | mber | | Texas Operation Lifesaver | | 2016-TxOpLife-G-1YG- | 0046 | #### Title / Desc. Highway-Railroad Safety Awareness Actuals: Provide highway-railroad crossing safety training to Law Enforcement personnel and rail safety education presentations to the public. Administer the statewide rail safety program. #### Strategies Addressed - Increase education of law enforcement concerning laws governing railroad/highway crossings. - Increase public education and information on railroad/highway crossing safety. \$71,221.95 | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |---
----------------------------|-------------------------------|----------| | Administer Operation Lifesaver Authorized Volunteer (OLAV) incentive program | 1 | 1 | ✓ | | Attend Coalition meetings, general meetings, and meetings with general public
representing TXOL | 12 | 13 | ✓ | | Conduct Field Trainings and Evaluations | 2 | 2 | ✓ | | Conduct Rail Safety Awareness Training classes for Law Enforcement | 4 | 4 | ✓ | | Conduct Rail safety presentations to the public | 500 | 645 | ✓ | | Manage Statewide group of volunteer Presenters | 1 | 1 | ✓ | | Manage Requests from media and the general public for information on rail safety | 250 | 2,097 | ✓ | | Participate in Information/Safety Booths at health fairs, conferences, etc | 5 | 16 | ✓ | | Produce Budget Reports for Board approval | 4 | 4 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income 405B M1*RH 1 Planned: \$72,199.40 | Local Match
\$40,554.00 | <i>Project T</i>
\$112,753 | | \$111,312.15 \$40,090.20 #### Railroad / Highway Crossing **RH - 11** | Task | #
Proj Total | | | FEDERAL | | | | | | | MATCH | | | |--------------------|-----------------|------|--------------|---------|-------------|------|------|------|-----|-------|--------|-------------|-------| | Task | | Proj | Iotai | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | Program | | | | | | | | | | | | | | | Management | Public Information | Planned: | 1 | \$112,753.40 | | \$72,199.40 | | | | | | | \$40,554.00 | | | Campaigns | Actual: | 1 | \$111,312.15 | | \$71,221.95 | | | | | | | \$40,090.20 | Training | TOTALS: | Planned: | 1 | \$112,753.40 | | \$72,199.40 | | | | | | | \$40,554.00 | | | TOTALS. | Actual: | 1 | \$111,312.15 | | \$71,221.95 | | | | | | | \$40,090.20 | | ## **Roadway Safety** **RS - 12** #### Goals - To increase knowledge of roadway safety and current technologies among people involved in engineering, construction, and maintenance areas at both the state and local level - To reduce the number of traffic crashes, injuries, and fatalities in work zones. #### **Strategies** - Improve highway design and engineering through training. - Increase public education and information on roadway safety. - Provide traffic safety problem identification to local jurisdictions. - Provide training on roadway safety issues. #### **Project Descriptions** | Task: Training | | Roadway Safety | RS - 12 | |-----------------------|-----------------|----------------|---------| | Organization Name | Division TRF-TS | Project | Number | #### The University of Texas at Arlington 2016-UTatArli-G-1YG-0158 \$890,647.38 \$414,199.88 Title / Desc. FY2016 Traffic Safety Training Program UTA proposes to help reduce traffic crashes, injuries and fatalities in work zones by providing municipal and county employees training to increase knowledge of roadway safety problems and solutions. #### Strategies Addressed - Increase public education and information on roadway safety. Actuals: \$476,447.50 - Provide training on roadway safety issues. 1 | Performance Objectives - Conduct classes for Texas city and county workers on work zone traffic control and safet | <u>Target</u>
ty 120 | <u>Actual</u>
145 | <u>Met?</u>
✓ | |---|-------------------------|----------------------|-------------------------| | Train Texas municipal and county workers in safe roadway work zone traffic control
practices. | 2,409 | 2,484 | ✓ | | Financial Information: Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 405B M1*RS 1 Planned: \$486,392.92 | \$718,974.80 | \$1,205,36 | 37.72 | Roadway Safety RS - 12 | Task | | # | Total | | | FEDE | RAL | | | | MATCH | Fed. 402 to | | |---------------------------------|----------|------|----------------|-----|--------------|------|------|------|----------|-------|--------|--------------|-------| | Task | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | • | | | | | | | | | | | | | | Evaluation | Program | | | | | | | | | | | | | | | Management | • | | | | | | | | | | | Public Information
Campaigns | Training | Planned: | 1 | \$1,205,367.72 | | \$486,392.92 | | | | | | | \$718,974.80 | | | | Actual: | 1 | \$890,647.38 | | \$476,447.50 | | | | | | | \$414,199.88 | | | | | | | | | | | | | | | | | | TOTALS: | Planned: | 1 | \$1,205,367.72 | | \$486,392.92 | • | · | | <u> </u> | · | | \$718,974.80 | | | IOTALS. | Actual: | 1 | \$890,647.38 | | \$476,447.50 | | | | | | | \$414,199.88 | | #### Safe Communities **SA - 1**3 #### Goals • To establish integrated community traffic safety programs to prevent traffic-related fatalities and injuries #### **Strategies** - Support statewide the Texas Safe Community efforts by providing education, training, and coordination on how to initiate and conduct community based traffic safety programs and how communities can become designated as a Texas Safe community Coalition. - Support the establishment and growth Safe Communities Coalitions. #### **Project Descriptions** Page 172 of 386 #### Task: Public Information Campaigns Safe Communities SA - 13 Organization Name District BRY Project Number 2016-Texas Aq-G-1YG-0062 #### **Texas A&M Agrilife Extension Service** #### Title / Desc. Brazos Valley Injury Prevention Coalition A Safe Communities coalition to implement and support health initiatives designed to reduce traffic-related injuries and fatalities in the Brazos Valley. #### Strateaies Addressed - Improve anti-DWI public information and education campaigns including appropriate bilingual campaigns. - Improve education programs on alcohol and driving for youth. - Increase intervention efforts. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Concentrate efforts on historically low use populations. - Increase public information and education campaigns. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase public information and education efforts on pedestrian and bicyclist safety. - Conduct and assist local, state and national traffic safety campaigns. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Implement and evaluate countermeasures to reduce the incidence of distracted driving. - Increase public information and education concerning speed-related issues. | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | |--|---------------|---------------|----------| | Conduct Assessment of the traffic injuries and fatalities in the district | 1 | 1 | ✓ | | Conduct Programs to raise awareness of the dangers of speeding and reckless driving | 4 | 6 | ✓ | | Conduct Bimonthly meetings of the Brazos Valley Injury Prevention Coalition | 6 | 6 | ✓ | | Conduct Reality Education for Drivers (RED) Program | 6 | 7 | ✓ | | Conduct Programs on the importance of seatbelt use focusing on teens and pickup truck
drivers | 8 | 11 | ✓ | | Distribute Public information and educational (PI&E) materials | 18,000 | 47,713 | ✓ | | Provide Daycares, schools or groups with educational materials on best practice for child
safety seats | 10 | 20 | ✓ | | Provide Please be Seated Programs to raise awareness on importance of child safety
seats | 10 | 11 | ✓ | | Support Activities to raise awareness of the dangers of impaired driving | 6 | 44 | ✓ | | Support Programs on the dangers of distracted driving with an emphasis on texting | 10 | 16 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income Local | al Match | Project To | otal | | 405B M1*SA 1 <i>Planned:</i> \$150,001.92 \$58 | ,000.00 | \$208,001 | 1.92 | | 1 Actuals: \$142,149.26 \$106 | 5,062.20 | \$248,211 | 1.46 | Organization Name District CRP Project Number #### **Texas A&M University-Corpus Christi** #### 2016-TAMUCC-G-1YG-0153 #### Title / Desc. Safe Communities Safe Driving Public Education Campaign The Campaign manages the Nueces County Safe Communities Coalition to serve TxDOT public education targets by giving presentations, attendance at community events, and distribution of PI&E materials. #### Strategies Addressed - Improve anti-DWI
public information and education campaigns including appropriate bilingual campaigns. - Increase public education and information, concentrating on youth age 5-13 and 14-20, including parent education on drinking and driving. - Increase public information and education campaigns. - Improve public information and education on motorcycle safety, including the value of wearing a helmet. - Improve public information and education on the value of not operating a motorcycle while under the influence of alcohol and/or other drugs. - Increase public information and education efforts on pedestrian and bicyclist safety. - Conduct public information and education campaigns related to distracted driving. - Develop and implement public information and education efforts on traffic safety issues. - Support the establishment and growth Safe Communities Coalitions. - Increase public information and education concerning speed-related issues. | 1 | | | | |--|---------------|---------------|----------| | Performance Objectives | <u>Target</u> | <u>Actual</u> | Met? | | Attend community events and fairs to distribute PI&E items and educate drivers,
pedestrians, and cyclists | 25 | 35 | ✓ | | Conduct meetings of the Nueces County Safe Communities Coalition | 10 | 10 | ✓ | | Distribute news releases or contacts on meetings, TxDOT Goals, campaigns, events
presentations | and 16 | 20 | ✓ | | Distribute Pieces of PI&E materials related to Safe Communities Coalition and TxDOT
targets and strategies | 100,000 | 132,939 | ✓ | | Educate Nueces County drivers, pedestrians, or cyclists though presentations provide
the community | ed in 400 | 404 | ✓ | | Educate Younger Nueces County drivers or future drivers through presentations | 400 | 1,024 | ✓ | | Educate Nueces County residents through the distribution of PI&E items at community
fairs and events | y 4,000 | 7,864 | ✓ | | Provide presentations on TxDOT identified safety goals to younger drivers (college or
high school students) | 20 | 37 | • | | Provide Presentations on TxDOT targeted safety issues to Nueces County organization or groups | ons 20 | 26 | ✓ | | Purchase TxDOT pre-approved promotional items to restock inventory for events and
presentations | 3 | 0 | | | Revise driver/motorcycle/bicycle/pedestrian PI&E items which may include those in
Spanish | 4 | 5 | ✓ | | Revise driver/motorcycle/bicycle/pedestrian safety presentations | 4 | 4 | ✓ | | Financial Information: | | | | | Fund Source # Projects Federal Funding State Funding Program Income | Local Match | Project T | otal | | 402 SA 1 <i>Planned:</i> \$59,602.37 | \$34,597.78 | \$94,200 | .15 | | 1 Actuals: \$59,601.07 | \$38,401.95 | \$98,003 | .02 | | | | | | Safe Communities SA - 13 | Task | | # | Total | | | FEDE | RAL | | | | MATCH | | Fed. 402 to | |--------------------|----------|------|--------------|-------------|--------------|------|------|------|-----|-------|--------|--------------|-------------| | Task | | Proj | lotai | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Enforcement | Evaluation | Program | | | | | | | | | | | | | | | Management | Public Information | Planned: | 2 | \$302,202.07 | \$59,602.37 | \$150,001.92 | | | | | | | \$92,597.78 | | | Campaigns | Actual: | 2 | \$346,214.48 | \$59,601.07 | \$142,149.26 | | | | | | | \$144,464.15 | | | | | | | | | | | | | | | | | | Training | | | | | | | | | | | | | | | rrunning | TOTALS: | Planned: | 2 | \$302,202.07 | \$59,602.37 | \$150,001.92 | | | | | | | \$92,597.78 | | | | Actual: | 2 | \$346,214.48 | \$59,601.07 | \$142,149.26 | | | | | | | \$144,464.15 | | School Bus SB - 14 #### Goals • To reduce School bus-related crashes, injuries and fatalities #### **Strategies** - Provide public information and education campaigns to promote safe motor vehicle operations around school buses. - Provide safe school bus operation training for school bus drivers. #### **Project Descriptions** | Task: Training | | School Bus SB - 14 | |-----------------------|-----------------|--------------------| | Organization Name | Division TRF-TS | Project Number | #### **Education Service Center, Region VI** 2016-ESCVI-G-1YG-0121 Title / Desc. School Bus Safety Training 101 Program This program is designed to identify and implement several school bus safety units that will be utilized in training sessions to educate school bus transportation personnel and students. #### Strategies Addressed - Provide safe school bus operation training for school bus drivers. | Performance Objectives | <u>Target</u> | <u>Actual</u> | <u>Met?</u> | |---|---------------|---------------|-------------| | Analyze Participant evaluations to determine overall effectiveness of the Bus Safety
Training 101 Program | 500 | 1,055 | ✓ | | Identify Set of content materials to be utilized in the various Bus Safety Training 101 programs | 1 | 4 | ✓ | | Teach School Bus Transportation personnel in Bus Safety Training 101 Program | 400 | 578 | ✓ | | Teach PreK-5th students in Bus Safety Training 101 Program | 600 | 1,025 | ✓ | | Fund | Source | # Pro | iects | Feaeral Funding | State Funding | Program Income | Local Match | Project Fotal | |------|--------|-------|----------|-----------------|---------------|----------------|-------------|---------------| | 402 | SB | 1 | Planned: | \$99,226.67 | | | \$86,511.00 | \$185,737.67 | | | | 1 | Actuals: | \$98,447.55 | | | \$87,269.50 | \$185,717.05 | School Bus SB - 14 | Took | | # | Total | | | FEDE | RAL | | | | MATCH | | | | |---|----------|------|--------------|-------------|------|------|------|------|-----|-------|--------|-------------|-------|--| | Task Enforcement Evaluation Program Management Public Information Campaigns | | Proj | Total | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | | Enforcement | Evaluation | Program | Dublic Information | , , | Training | Planned: | 1 | \$185,737.67 | \$99,226.67 | | | | | | | | \$86,511.00 | | | | | Actual: | 1 | \$185,717.05 | \$98,447.55 | | | | | | | | \$87,269.50 | TOTALS: | Planned: | 1 | \$185,737.67 | \$99,226.67 | | | | | | | · | \$86,511.00 | | | | TOTALS. | Actual: | 1 | \$185,717.05 | \$98,447.55 | | | | | | | | \$87,269.50 | | | # Section Four PAID MEDIA REPORT #### FY 2016 Statewide Impaired Driving Campaign December 7th, 2015 through September 11th, 2016 # PLAN WHILE YOU CAN. DRINK. DRIVE. GO TO JAIL. SoberRides.org TXDOT #PlanWhileYouCan #### **Campaign Overview** No matter what time of year it is, it's not hard for Texans to find a reason to celebrate. Whether it's football games, the Christmas/New Year's holidays or Spring Break, Texans love to get together and have a good time. Unfortunately, all too often this celebrating leads to DUI-alcohol crashes and fatalities. Texas has more DUI-alcohol fatalities each year than any other state in the nation. In 2014, there were 24,175 impaired-driving traffic crashes in Texas that resulted in 2,292 serious injuries and 969 deaths. That equates to a DUI-alcohol crash every 20 minutes and 48 seconds in Texas with over one in four (28%) traffic deaths being caused by an impaired driver. Statistics show that in 2014, young male drivers between the ages of 17-34 were involved most often in DUI-alcohol crashes. Those ages 21 - 26, drivers with the least experience behind the wheel, are the most likely to be involved in a DUI-alcohol crash. Although this is a statewide problem, 10 counties account for almost half of all DUI-alcohol fatalities in Texas: Harris (Houston), Dallas, Bexar (San Antonio), Tarrant (Fort Worth), Travis (Austin), El Paso, Hidalgo (McAllen), Collin (Plano), Montgomery (Conroe), and Denton. And while these DUI-alcohol crashes are happening at any given time on any given day, over half of all DUI-alcohol crashes occur in Texas during the weekend (between 4:00pm Friday and 11:59pm Sunday). These statistics helped guide us in our marketing strategy development (who, where and when). But when it comes to addressing the "why" of drinking and driving, which drives our campaign messaging strategy, and the "what" that is causing people to think (and ultimately behave) differently, we listened to what people had to say. We tested several messaging directions and our focus group research findings led us to a platform that speaks to the importance of putting the emphasis on the fact that drinking alcohol impairs your judgment and leaves you less able to make
rational decisions than you would normally make if sober and more vulnerable to making bad decisions like getting behind the wheel. With any effective strategic branding campaign, you need a strong messaging strategy and an execution plan to deliver your message to your target audience. This new statewide impaired driving marketing campaign, combining what was previously six separate campaigns into a single year-long, fully-integrated statewide marketing campaign, speaks to the heart of the matter....every single DUI-alcohol crash is 100% avoidable if you make a plan for a sober ride before you starting drinking. Components of the campaign include paid media (TV, Radio, Digital and OOH), creative development and production, grassroots event marketing, and public relations. #### **Paid Media** Our paid media strategy consisted of traditional and non-traditional methods to deliver a continuous message to Texas drivers 17-34. The goal was to create a statewide umbrella campaign to help reduce instances of DUI-alcohol crashes and fatalities. Our approach was two-pronged: - 1) To reach inactive drivers with an awareness/education message before they drive via: - a. TV - b. Radio - c. Digital - d. Gas Pump Toppers/In-Bar/Ice machine wraps (Out-of-Home) - 2) To reach active drivers with a specific safety message while they are driving via: - a. Radio - b. Billboards (Out-of-Home)Just over \$2.5M in paid media was placed over the entire fiscal year with heavy concentrations during six main flight periods. Media Flight Dates: Holiday Campaign: December 7 - January 3 Football Campaign: January 4 - February 7 College & Young Adult Campaign: February 29 – April 3 Hispanic Focus Campaign: April 4 – May 29 Faces of Drunk Driving Campaign: May 30 - July 31 Labor Day Impaired Driving Campaign: August 15 – September 11 Target Audience: Primary: Adult drivers 17-34 Secondary: Hispanic adult drivers 17-34 Special Focus: All men 21-26 Markets: Statewide with an emphasis on the DMAs with the highest DUI- alcohol fatality and crash rates, high Hispanic population density, and varying by campaign flight based on budget allocation prioritization. | FY2016 Statewide Impaired Driving - Paid Media Recap | | | | | |--|---|---------------|-----------------------------------|--| | <u>Media</u> | <u>Description</u> | <u>Budget</u> | <u>Impressions</u> | | | TV/Cable | :30 English & Spanish spots; 40 weeks; spot cable buys,
Fox Sports Southwest, Univision, Cinema | \$878,000 | 15,573,433 | | | Radio | :60, :30 & :15 English & Spanish spots; 12 weeks; spot station buys | \$431,000 | 16,278,614 | | | Digital | Digital ads (multiple sizes) and :30 on Pandora; 32 weeks; Mobile GeoFencing and Mobile Display; Desktop NextGen Behavioral Targeting; Video Pre-roll, Post-roll and In-stream; Facebook | \$397,000 | 89,273,482
(99,733
clicks) | | | Out-of-Home | Bulletins/Billboards (vinyl and digital), Gas Stations (pumptoppers, chevrons, window and beverage cooler clings), In-bar (posters, coasters and table tents), Ice Machine Wraps, Mall Kiosks; English and Spanish; 18 weeks | \$660,000 | 321,602,432 | | | College
Football
Sponsorships | Sponsorship packages with Rice, UT, SMU and TX Tech; providing access to tailgate areas for grassroots activations. Also included a mix of in-stadium signage and messaging, digital ads on school web sites and social media posts. | \$135,000 | 10,975,124 | | | Grand Total | | \$2,501,000 | 453,703,085
(99,733
clicks) | | ## **Campaign Messaging and Creative** Our task was to take six impaired driving campaigns and create a single, consistent campaign theme that draws together all the impaired driving areas of focus and creates behavior change amongst our target audience. So, the first step was to understand who our target audience is. While the areas of focus may become more targeted and narrow in certain flights of the campaign (i.e. Hispanic and College/Young Adult), for the most part we are speaking to Texas motorists between the ages of 17 and 34, with a heavy skew toward males who represent a high proportion of DUI-alcohol crashes and fatalities. To successfully create a single unifying campaign strategy and messaging platform that targets this young, connected and highly mobile audience, it was critical to address the following challenges: ➤ The campaign platform must allow us to create a hard-hitting, highly personal umbrella campaign that makes them realize that drinking and driving is a choice...a potentially life-altering or deadly choice, thus driving home a strong sense of personal accountability for their own behaviors. - ➤ The campaign platform must work with a safety and an enforcement message that can support seasonal messages to different audience segments. - > The campaign platform must offer our target audience a solution. This campaign was not about just coming up with a new clever way to tell people not to drink and drive – we were attempting to reverse the growing trend of crashes and fatalities associated with drinking and driving, and it is only by addressing each of these challenges that we will begin to do so. It's important to understand that people are going to continue to drink alcohol, and in no way was our campaign intended to persuade them not to. Our task was to create a single, consistent campaign theme that will change their behavior to where they will make a plan to get home safe. And our single, consistent campaign theme was "Plan While You Can". In addition to being simple and memorable, this platform addressed all the challenges mentioned: - It was a reminder that real lives can be tragically altered or lost in a moment, so it is important to have a plan before it is too late. - It could be paired with two direct calls-to-action that address safety (Don't Drink and Drive) and enforcement (Drink. Drive. Go to Jail.). - ➤ It provided people a solution...to plan a sober ride before they go out and drink. Also, if they are at that point-of-decision, it reminded them that it was still not too late to come up with a plan to avoid getting behind the wheel. Based on the overall campaign platform of Plan While You Can, which will be accompanied by a clear and direct safety or enforcement call-to-action (Don't Drink and Drive and Drink. Drive. Go to Jail. respectively), GDC developed a fully integrated campaign that could be tailored specifically to each seasonal flight: Holiday, Football, College & Young Adult, Hispanic, Faces of Drunk Driving, and Labor Day. However, we also strongly recommended that in conjunction with all flight-specific materials, there needed to be a hard-hitting umbrella safety message that shocked our varying audiences into understanding the personal responsibility involved with drinking and driving, as well as reinforcing the campaign theme of making a plan for a sober ride before drinking, or any time before getting behind the wheel after drinking. The following diagram illustrates the campaign strategy that we used to cohesively deliver our campaign across all levels necessary for success. #### **Television** The creative strategy for the new TV campaign was to demonstrate how when people are sober they can make wise decisions, but once they start drinking their ability to make wise decisions diminishes. And given that the campaign was now a year-long campaign with multiple flights, we introduced a single character to carry continuity across several of the campaign flights. ## **Dave** Meet Dave. Dave is your typical twenty-something guy who likes to have a good time which sometimes includes drinking. Dave acknowledges that once he starts drinking, he becomes somebody different ...somebody he really doesn't trust to make good decisions. That's why he always makes a plan for a safe ride home *before* he starts drinking. A different :30 "Dave" spot was produced for four flights of the campaign (English and Spanish): Holiday, Football, College & Young Adult and Labor Day. In each spot we see "Sober Dave" talking on camera about how he likes to have a good time every now and then, while at the same time we see "Good Times Dave" in the background drinking and having a fun. Each spot ends with Sober Dave emphasizing that in each scenario he made a plan ahead of time for a safe ride home. Holiday Dave Super Fan Dave Spring Break Dave Party Dave #### Umbrella Two TV spots were developed for the Umbrella portion of the campaign. The strategy was to reinforce the Plan While You Can message, but unlike the Dave spots which were a little more light-hearted, these would deliver the message in a more hard-hitting manner with an emphasis on potentially devastating and life-altering consequences. One spot (produced as a :30 and :60 spot in English and Spanish), This is the Moment, follows a young guy over the course of an evening when he's going out drinking with friends. Throughout his evening (starting at home), he points out the multiple "moments" he should have made a plan for a safe ride home but didn't. The spot ends with him getting behind the wheel and into a horrific crash, seriously injuring and possibly killing a little girl. As he puts it "This is the moment that will stay with me forever." The second spot (produced as a :30 spot in English and Spanish), I Didn't Plan, follows a young woman who also goes out to meet a friend. She didn't plan on drinking but ended up drinking quite a bit throughout the evening and never made a plan to get a sober ride home. We see her choose to drive after drinking and get in a crash that leaves her bound to a wheel chair and unable to care for herself "This is the Moment" "I Didn't Plan" ## Hispanic A common phrase heard in the
Hispanic community, when friends and family gather for a good time, is "Una mas y ya," which translates to "One more and that's it." Tapping into that cultural insight, we developed a :30 spot (Spanish and English) that emphasized the potential danger of using that phrase when drinking. Utilizing a dream sequence, we watch a young Hispanic guy out drinking with friends make that mistake of ordering one more beer and then believing it's safe for him to drive. Fortunately, the dream sequence ends before disaster strikes, and we find him back in reality calling for his sober ride that he had planned for earlier that evening. "Una Mas Y Ya" ## **Faces of Drunk Driving** For this fiscal year, we continued to air the existing TV spots which are a series of testimonials telling the real-life stories of devastation and heart break caused by drunk driving. To tie these spot in with the new campaign theme, they were updated to include the new *Plan While You Can* end card and VO. Sean Chilli Aaron #### Radio For each of the following flights of the campaign, :15 and :30 radio spots were produced in English and Spanish: Holiday, Football, College & Young Adult, Hispanic and Labor Day. These spots were written with the same conceptual approach and messaging strategy as the TV spots, but did not translate exactly from the TV. The emphasis in all the spots was to make a plan for a safe, sober ride home before going out drinking at SoberRides.org. #### **Billboards** Outdoor billboards were developed for the Holiday, College & Young Adult, and Labor Day flights of the campaign. Each was very direct and carried the message of enforcement and consequences. All were produced in English and Spanish. The contest was promoted through radio reads, DJ endorsements (on-air and via social media), TV spots, static banner ads, mobile banners, social media, promotional fliers, and outreach events. Overall, 6,682, people entered the contest. Online was the most common method of entry (2,364). Texting (2,038), on-site (1,363), and Twitter entries (641) were also effective. Winners were selected randomly and announced at the end of the campaign. Holiday College & Young Adult Labor Day ## Frozen Billboard For the College & Young Adult flight, an additional and unexpected way to get our campaign message in front of our audience at the point of decision was to graphically wrap ice machines at convenience stores as a type of billboard. Like the billboards above, the message focused on enforcement and consequences. It was produced in English only. ## **Gas Stations** For the Holiday and Labor Day flights of the campaign, creative was developed for placement at gas stations. The strategy was to reach our audience with our message near or at the point of decision. In this case, it's while people are fueling up to drive to holiday parties and family gatherings during these holiday times of the year, or popping into the corner store to pick up some alcoholic beverages. Multiple touch points at gas stations include: pumptoppers, window clings and beverage cooler clings. All were produced in English and Spanish. Pumptopper - Holiday Pumptopper - Labor Day Beverage Cooler Cling – Holiday (Spanish) Beverage Cooler Cling - Labor Day ## In-Bar Signage For the Football flight of the campaign, creative was developed for placement in bars. The strategy was to reach our audience with our message of enforcement and consequences at the point of decision...while drinking. All were produced in English only. Poster & Table Tent Coaster - front Coaster - back ## Digital Digital banner ads were produced for each of the campaign flights in multiple sizes/dimensions. Each flight had multiple ad versions, each in English and Spanish. The ads linked to SoberRides.org when the viewer clicked on them. Here is a sampling from each flight. Holiday Hispanic Football College & Young Adult Faces of Drunk Driving Labor Day ## **Social Media** Social media calendars were developed for each of the campaign flights, including posts and graphics to be posted on TxDOT social media channels Facebook, Twitter and Instagram. ## Twitter | DAY | DATE & TIME | TWEET COPY | CHARACTER COUNT | РНОТО | |-----------|-------------------|---|-----------------|--| | | 12/5/2015 4PM | Give the gift of a sober ride & save a life, #PlanWhileYouCan before holiday events to #FindASoberFilde home. | 109 | PLAN WHEE THE CALL
DRING CONTY CO TO MAIL.
THE CONTY CONTY CONTY CONTY
OF MEMBRICAL | | MONDAY | | | | | | TUESDAY | 12/7/2015 10:30AM | Our #PlanWhileYouCan Holiday Impaired Driving campaign gets underway today. #FindASoberlfide home this holiday seeson | 118 | HO-HO-OH NO! DRIES DRIVE ON TO JULI. Suberfices.ory | | WEDNESDAY | 12/8/2015 11AM | Stop by our #PlanWhileYouCan Holiday Interactive Experience at Austin's Trail of Lights, 7PM -10 PM. Gifts await. #FindASoberRide | 129 | TAIL UGEN | | HEUNCODAY | | | | | | THURSDAY | 12/9/2015 11AM | Our #PanWhileYouCan Holiday Interactive Experience is at Westgate Mall in Amarillo. Score some prizes: #FindAScoerRide | 119 | Photo from event set-up to be supplied by GDC | ## **FACEBOOK** | FACEBOOK | | | | | |----------|----------------|---|---|--| | DAY | DATE & TIME | POST COPY | PHOTO /VIDEO | | | | | Include URLs in this text | Show screen shot if there is an image. File name if it's a video. | | | FRIDAY | | | | | | | 7/1/2016 15:00 | In 2011, a drunk driver slammed into Aaron Pennywell's car, killing him and forever changing the lives of his friends and family. Read how Aaron's tragedy inspires people today to speak out against drinking and driving. Read Aaron's story here: http://www.facesofdrunkdriving.com/aaron | http://www.facesofdrunkdriving.com/aaron | | | SATURDAY | | | | | | | 7/2/2016 11:00 | Last year, 1,111 people lost their lives in alcohol-related crashes. Drinking and driving crashes are 100% preventable. Learn how. Stop by North East Mall in Hurst where our #PlanWhileYouCan Street Team is on-the-ground from until 5 p.m. to teach drivers how to plan for a sober ride home. #FindASoberRide http://soberrides.org | GENOMIS GRILL O | | | SUNDAY | | | | | | MONDAY | 7/3/2016 15:00 | During the 2015 Fourth of July holiday period, there were 355 alchohol related crashes in which 19 people lost their lives. Save a life. Don't drink and drive. #PlanWhileYouCan #FindASoberRide http://soberrides.org | | | | MONDAI | | | | | | | 7/4/2016 15:00 | Happy Fourth of July I Make this holiday a safe one. Plan ahead for a sober ride home. If you drink and drive, you could face up to \$17,000 in fines and fees and jail time. You could also lose your license. Is it worth it? #PlanWhileYouCan #FindASoberRide http://soberrides.org | | | | FRIDAY | | | | | ## **Campaign Collateral Materials** TxDOT Traffic Safety Specialists and coalition partners received posters, educational push cards, and campaign-branded lip balm to distribute at community events they attended. Posters and push cards were produced in English and Spanish; lip balm in English only. Lip Balm #### Grassroots Outreach The challenge was figuring out how to engage our young male target audience with the campaign message in a memorable and impactful way. The solution was to utilize gamification that attracts young males to have them personally experience the slowing affects drinking alcohol has on a person's reaction time. Extensive research has been conducted on the impact of gamification and its ability to engage individuals to satisfy their desire for competition and achievement. This approach is so effective that a recent Gartner report states that more than 70% of Global 2000 organizations will use gamification to attract younger audiences in the near future. Another recent study found that "78% of Millennials are more inclined to become part of a brand [or message] if they have face-to-face interaction with it." Using Wii Connect technology, the video game Impaired Dodgeball was created. Participants step up to a large video screen mounted on the side of a campaign-branded glass box truck, have an avatar of themselves projected into the scene of a dodgeball game onscreen, and try to dodge incoming items like footballs, snowballs or beach balls. As they play the 60 second game, an alcoholic drink is added to the screen every 15 seconds, simulating the avatar is drinking which delays the avatar's tracking of the person's actual movements. As the game progresses and becomes increasingly more difficult for the participant to dodge the objects, they experience how drinking alcohol slows a person's reaction time and makes drinking and driving so dangerous. To engage our target audience where they live and play, we deployed the Impaired Dodgeball mobile experience on a year-round grassroots tour attending community festivals and events, college campuses and shopping malls. At each tour stop, Brand Ambassadors wearing Plan While You Can t-shirts engaged our audience with conversation starters such as campaign-branded lip balm and educational push cards, explained the purpose of the campaign, and invited them to play a game of Impaired Dodgeball. There were seven tour flights: - ➤ Holiday (December7 23) - ➤ Football/NFL (January 11 February 7) - ➤ College/Spring Break (March 1 19) - ➤ Hispanic (March 22 May 1) - ➤ Faces of Drunk Driving (June 10 July 2) - ➤ Labor Day (August 13 September 3) - ➤
Football/College (September 4 29) ## Holiday The Holiday tour was the first of the campaign stopping at 11 markets in 17 days: Austin, Amarillo, Wichita Falls, Childress, Dallas, Lufkin, Tyler, Marshall, Odessa, San Antonio, and Laredo. The strategy was to reach holiday shoppers at area malls and the community at local holiday festivals and celebrations. #### Football/NFL The first phase of the Football flight centered on reaching football fans during the NFL playoff weekends and on Super Bowl Sunday. Through a partnership with Wingstop, we were able to set up outside of their stores and engage football fans coming to watch the game or pick up their wings to go for football viewing parties at home. The tour stopped in five markets: Austin, San Marcos, Corpus Christi, Houston and San Antonio. ## **College & Young Adult** As college students got ready to go on Spring Break in early March, the Impaired Dodgeball tour made stops at several college campuses: UT-El Paso, UT-Rio Grande Valley and Texas Tech University. Additionally, the tour made stops at a popular travel stop in New Braunfels (Buc-ee's) and at popular spring break destinations in Austin (SXSW) and South Padre Island. #### Hispanic The Holy Week/Easter time of year is a very important time for Hispanic families and friends to gather and celebrate. Much like Christmas, shopping is a popular activity during Holy Week, so we chose to reach our target audience at shopping malls in Laredo (Mall del Norte) and McAllen (La Plaza Mall). Since San Antonio and Corpus Christi have predominantly Hispanic populations, we brought the grassroots tour to one of San Antonio's biggest Fiesta events (Oyster Bake – 2 days) and a Cinco de Mayo festival in Corpus Christi. ## **Faces of Drunk Driving** Given the testimonial nature of this flight of the campaign, we decided to create a different kind of interactive experience to take into the community. Two large video kiosks were constructed to look like a hand holding a smart phone. A TV screen was installed within the phone to play a video loop of the three Faces of Drunk Driving PSA testimonial spots. The large kiosks were set up in two high foottraffic areas of a mall which attracted wondering shoppers. As they stopped by to watch the videos, our Brand Ambassadors engaged with them and provided more information about the campaign. This campaign flight ran during the summer months of June and July so we took the grassroots tour to shopping malls where people go to get out of the summer heat. Tour stops included: Waco, Austin, Houston, Lubbock and Dallas. ## **Labor Day** This flight of the campaign ran mid-August thru Labor Day weekend, a time of year when last minute summer vacationers are on the highways and college students are heading to school. To engage these audiences, we scheduled tour stops at several Buc-ee's locations, a couple colleges and a few end-of-summer festivals: Fort Worth (Buc-ee's), New Braunfels (Buc-ee's) Yoakum/Wharton (Buc-ee's), Beaumont (Lamar University), College Station/TX A&M (Northgate bar district), Midland (County Fair), Abilene (McMurray University), and Brady (Goat Cook-off). ## Football/College The second phase of our Football flight kicked off with the beginning of the college football season in September. Through paid sponsorship packages, we were able to set up and engage college football fans (students and alumni) in the heart of pregame activity at school-sponsored "tailgate parties" at the following games: University of Texas in Austin (vs Notre Dame), Rice University in Houston (vs Baylor), Southern Methodist University in Dallas (vs TCU), and Texas Tech University in Lubbock (vs University of Kansas). #### **Public Relations** The *Plan While You Can* campaign kick-off press conference was held at the Long Center in Austin. It also served as the official start of the Holiday flight of the campaign. The press conference kick-off for the College & Young Adult flight of the campaign was held on the University of Texas-El Paso campus. The third and final press conference of the year, launching the Labor Day flight of the campaign, was held at the Tobin Center in San Antonio. These three flights were selected for these press conferences to coincide with and take advantage of these high-visibility enforcement times of the year. At each of the press conferences, attendance by a large contingency of local law enforcement and state troopers communicated a strong unified enforcement message. The Impaired Dodgeball truck was present to serve as a strong visual component for two of them and was operational at all three to allow media to film the game in action for greater visual material. For each flight of the campaign, except for Hispanic, a statewide press release was distributed. Additionally, key messaging, FAQs, and media talking points (English and Spanish) were created for TxDOT media relations, Public Information Officers (PIOs) and Traffic Safety Specialists (TSSs) in preparation for media and community events. A media advisory was distributed for every grassroots tour stop for each campaign flight to the local media, inviting them to come out to cover the Impaired Dodgeball experience. The Impaired Dodgeball truck served as a strong visual backdrop for the local press coverage. Holiday Press Conference - Long Center/Austin College/Spring Break Press Conference – UTEP Labor Day Press Conference - Tobin Center/San Antonio ## **Partnerships** At each grassroots event, contestants who played Impaired Dodgeball and won got to spin the prize wheel for a chance to win gift cards and coupons from over 70 area restaurants, entertainment venues and retailers. During the January/February NFL phase of the Football flight, a partnership with Wingstop Restaurants served as way to engage with our young male audience on NFL playoff and Super Bowl weekends and have them play a game of Impaired Dodgeball while waiting for their order of wings before the big game. Wingstop also provided lots of gift cards and fun items for the prize wheel. Rent-A-Wheel/Rent-A-Tire partnered with TxDOT to distribute RENTALIZE Kent-A-vinee/(Xent-A-vinee) 5,000 Plan While You Can educational information push cards on their counters and directly to customers at check-out during the College & Young Adult and Hispanic flights of the campaign (March – May) in at over 30 locations in: Austin, Corpus Christi, Dallas, El Paso, Houston, Laredo, Lubbock, New Braunfels, four cities in the Rio Grande Valley, and San Antonio. The Texas Hospitality Association partnered with TxDOT to distribute and install 200,000 bottle neck hangers on wine, liquor and champagne bottles in liquor stores statewide during the Holiday flight of the campaign. ## **Overall Campaign Value** Earned media resulted in \$18,047,429.00 in added value and 431,183,399 impressions. Paid media match resulted in \$3,303,728.61 in added value. With \$21,351,157.61 in total added value, the Statewide Impaired Driving Plan While You Can campaign delivered more than a 5:1 return on the \$4,000,000 investment. ## FY 2016 "Be Safe. Drive Smart." Campaign Ocotber 1st, 2015 – August 31st, 2016 ## **Campaign Overview** Traffic deaths and injuries are almost always the result of human error, and for the most part are preventable. In 2015, there were 3,516 fatalities with no deathless days throughout the year. With annual vehicle miles traveled in Texas at 246.633 billion and growing, the need to deliver the Be Safe. Drive Smart. message as loudly and as clearly as possible is more important now than ever. In 2016, TxDOT merged three campaigns, General Topics, Energy Sector and I-35, under a Be Safe. Drive Smart. overarching marketing campaign to create synergy, raise public awareness and reduce deaths caused by crashes due to failure to human error and driver inattention on Texas roadways.. The goals of this campaign were to: - ➤ Increase public awareness of the dangers of speeding, drowsy driving, school zone safety, winter driving safety and flash flooding. - Increase public awareness of the dangers resulting from increased industrial traffic and congestion in the counties of the state where oil and gas activity has increased. - Increasing public awareness of the dangers due to continuous and longer than normal work zones and the resulting congestion. To accomplish the above objectives, GDC built a strategic marketing plan based upon the following marketing objectives using a foundational approach of: - Create a highly impactful marketing campaign with clear messaging and creative components that uniquely resonate with our target audience. - Conduct a statewide paid media campaign focusing on our key target audiences in our primary markets at strategic times throughout the year. - ➤ Conduct an aggressive public relations campaign to include grassroots, interactive events and community outreach to our key target audiences where they live, work, play and learn. - > Build upon existing GDC and TxDOT relationships to grow public and private partnerships that will maximize reach and distribution. - > Secure a minimum of \$2.8 million in added value through paid media and media match and earned media. #### Paid Media TxDOT placed \$1.4 million in paid media throughout FY 2016. Details of the media purchases are below. ## **Target Audience** - Primary Adult Drivers 18-years plus - Secondary Hispanic Adult Drivers 18-years plus ## **General Topics** > Flight Dates: April 4 through May 15, 2016 May 23 through June 5, 2016 July 18 through August 28, 2016 Markets: Statewide Austin • Bryan/College Station Dallas/Ft. Worth Laredo Odessa/Midland San Angelo San Antonio Waco #### Paid Media • Cable & Spot TV, :30 English & Spanish Radio, :30 English & Spanish Digital (Mobile, Display, Facebook, Search), English & Spanish Billboards Gas Pump Toppers, Window Clings and Beverage Clings, English & Spanish #### **I-35 Corridor** > Flight Dates: January 18 through February 14, 2016 July
4 through July 31, 2016 Markets: Austin Dallas/Ft. Worth Laredo San Antonio Waco ## > Paid Media Radio, :30 English and Spanish Traffic Sponsorships, :15 English and Spanish Digital (Mobile, Display, Facebook, Search), English & Spanish Billboards Gas Pump Toppers, Window Clings and Beverage Clings, English & Spanish Gas Station TV, :15 English & Spanish #### Added Value Cable & Spot TV, :30 English & Spanish #### **Energy Sector** Flight Dates: February 15 through March 13, 2016 June 13 through July 10, 2016 #### Markets: Bryan/College Station Dallas/Ft. Worth Laredo Odessa/Midland San Angelo San Antonio #### > Paid Media - Cable & Spot TV, :30 English & Spanish - Radio, :60, :30, :15 English & Spanish - Digital (Mobile, Display, Facebook, Search), English & Spanish - Billboards - Gas Pump Toppers, Window Clings and Beverage Clings, English & Spanish | FY 2016 Be Safe Drive Smart. – Paid Media Recap | | | | |---|--|----------------|--| | Media | Description | Budget | Impressions | | TV/Cable | :30 English & Spanish | \$250,000.00 | 32,077,554 | | Radio | :60, :30, & :15 English & Spanish | \$370,000.00 | 123,285,436 | | Digital | Mobile, Display, Facebook, Search | \$105,000.00 | 22,183,980
(46,941 click thrus) | | Out-of-home | Billboards, Gas Pump Toppers,
Window Clings and Beverage Clings | \$675,000.00 | 411,483,583 | | Grand Total | | \$1,400,000.00 | 583,030,553 (46,941 click thru) | ## Creative Understanding that *Be Safe. Drive Smart.* initiative covers a wide array of messages from driving to conditions, work zone safety, drowsy driving, winter driving and more, as well as focused messaging specifically for the Energy Sector and I-35, GDC's creative approach identified an overarching strategy that was customized to address all messaging and campaign needs – one of reinforcing personal accountability. We want to remind people that when they get behind the wheel they have a personal responsibility to drive in a way that keeps themselves, their families and others around them safe. GDC developed four new educational-style video and radio PSA's (English and Spanish) that will be housed on DriveSafeTexas.org and leveraged for free news media time. GDC worked with TxDOT to determine the relevant subject matter for these PSA's: Pedestrian Safety; Drowsy Driving; Emotional Driving; and Wrong Way Driving. "Double Cross" - Pedestrian Safety "Double Drowsy" - Drowsy Driving "Emoticon" - Emotional Driving "Reflector" - Wrong Way Driving ## **General Topics' Posters and Push Cards** Through our approach to utilize existing creative messaging and reinforcing it with "own up" messages that drive ownership and personal accountability of driving behavior, GDC developed new safety posters and info cards that drive home the personal element of driver safety. Speed Limit Safety Poster School Zone Safety Poster Work Zone Safety Poster Pedestrian Safety Push Card (Eng) Pedestrian Safety Push Card (Span) ## **General Topics' Digital Banners** In addition to the existing creative elements, GDC developed digital banners to run on paid media, as well as through added value scheduling. The purpose of these elements is to fill in any relevant gaps in safety messaging that exists in the current library of assets. ## **I-35 Corridor** Interstate 35 continues to act as one of the most important and heaviest traveled thoroughfare in Texas. Our strategy to reach effectively address the safety concerns along the I-35 corridor is two-fold: 1) reach drivers with simple and clear safety messages; and 2) emphasize the importance of planning ahead with inactive drivers by promoting My35.org as a resource to find up-to-date information on work zones and driving conditions along I-35. ## I-35 Work Zone Safety PSA To further communicate the I-35 safety messaging in a way that reinforces the overarching *Be Safe*. *Drive Smart*. creative strategy of personal accountability, GDC developed a new television PSA in English and Spanish that makes driving personal by showing people holding traffic safety and work zone signs. The objective of the spot is to make driving personal by showing people holding traffic safety and work zone signs. ## I-35 Digital Banners In addition to the existing creative elements, GDC developed digital banners to run on paid media, as well as through added value scheduling. The purpose of these elements is to fill in any relevant gaps in safety messaging that exists in the current library of assets. ## My35.org Sweepstakes Website For the My35.org Sweepstakes, GDC used existing I-35 campaign creative, but supplemented the safety messaging with our promotion Ford Focus giveaway messages where appropriate. On elements, where we had a captive audience, such as gas pump toppers and convenience store window and beverage clings, we added the promotional messages directly to the existing creative. My35.org Billboards, Window Clings, Pump Toppers ## **Energy Sector** The most important point to understand with the Energy Sector is that our driver audiences in the shale regions are experiencing a heavy concentration of energy truck activity on their roads that affects their driving environment. GDC utilized existing creative to deliver strategic safety messages to active and inactive drivers through billboards, TV, radio and gas pump toppers. In addition to the existing creative elements, GDC developed an out-of-home billboard to address the need to stay alert in areas where energy production is high. The new visual to this creative addressed oncoming truck traffic, which is especially dangerous in rural areas due to narrow, two-lane roads where large trucks are coming at other vehicles. The following execution demonstrates how this message is displayed. ## **Energy Sector Digital Banners** In addition to the existing creative elements, GDC developed digital banners to run on paid media, as well as through added value scheduling. The purpose of these elements is to fill in any relevant gaps in safety messaging that exists in the current library of assets. ## **Energy Sector: I Spy Texas Game** As the overarching creative strategy indicates, an important step in the decision process to achieve ownership of the *Be Safe. Drive Smart.* messages is engagement. GDC developed posters and info cards in the form of a game, I Spy Texas. The purpose of the game is to draw attention to all the different types of energy trucks on the road in energy production areas throughout Texas. GDC partnered with Rent a Tire/Rent a Wheel, which has a strong present throughout shales in Texas to serve as a distribution point for our game board info cards. #### **Public Relations** On Tuesday, April 12, 2016, TxDOT kicked off Work Zone Awareness Week, an annual campaign held at the start of the spring construction season to urge safe driving through work zones, at the TxDOT District Office in Austin. Attendance by a large contingency of TxDOT work zone crew members communicated a strong unified message of the personal responsibility we share each time we get behind the wheel. The TxDOT crew members and the field of 138 orange ribbons, representing the 138 lives lost in Texas work zone crashes, provided a strong visual component at the press conference as well as for media interviews. ## Public Relations/Earned Media – Texas Road Watchers Mobile Experience In 2016, we launched the very successful Texas Road Watcher mobile experience. Based upon changing people's perspective to draw attention to safe vs. unsafe driving behavior, the box truck contains the front half of a car, including drivers and passengers' seats where two contestants observe the behavior of the drivers and the situations and conditions of the road. Their positions in the back seat allows them to interact with the screen when they recognize unsafe behaviors. The game keeps score and names a winner who receives a prize. Built in social sharing via a *Be Safe. Drive Smart.* framed photo sent to participants' emails allows them to share the message with their families and friends. The Texas Road Watcher mobile experience visited 9 markets throughout the summer of 2016, which included the following festivals and community events: - El Paso Street Fest, June 18, 2016 - San Angelo Drag Boat Races, June 25, 2016 - Houston Freedom of Texas, July 4, 2016 - Laredo Sister City Festival, July 9, 2016 - Corpus Christi Hooks Baseball, July 22, 2016 - New Braunfels Buc-ee's, July 30, 2016 - Bryan First Friday, August 5, 2016 - Temple Buc-ee's, August 20, 2016 - Austin Hot Sauce Festival, August 21, 2016 At each event, a four-member street team, wearing *Be Safe. Drive Smart.* t-shirts, would circulate through the crowds handing out Be Safe. Drive Smart. push cards and directing people to the Texas Road Watcher truck to experience the game. Over 620 games were played by more than 830 players. While all participants received push cards with messaging aligned with the *Be Safe. Drive Smart.* campaign, winners received a gift card from community sponsors such as Whataburger, Landry's, Texas Roadhouse or Sonic, amongst others. ## Public Relations/Earned Media – I-35 Promotional Sweepstakes In addition to being promoted via traditional advertising mediums, the sweepstakes was also promoted through a grassroots program executed during the peak summer travel season at TxDOT Travel Centers and Safety Rest Areas along the I-35 corridor, including Gainesville, Hillsboro, Salado, LaSalle and Laredo. At the tour stops throughout the month of July, the *Be Safe. Drive Smart.* My35.org street team were on-site engaging with travelers and inviting them to take the *My 35 IQ Quiz* via iPads. All quiz participants not only received the opportunity to win the car provided by iHeart Radio, they received an educational push card and a free lip balm driving them
to the My35.org website. In September 2016, Louis Rodriguez from San Antonio drove away in a 2016 Ford Focus. My35.org Sweepstakes Tour Results - Unique page views: 6,105 Registrations: 2,887Impressions: 10,500 ## **Overall Campaign Value** Earned media resulted in \$3,767,415.00 and 83,900,047 impressions. Paid media match resulted in \$6,848,237.40 in added value. With \$10,615,652.40 in total added value, the *Be Safe. Drive Smart.* Campaign delivered greater than a 4:1 return on the \$2,5000,000 investment. # FY 2015 Teen "Teen Click It or Ticket" Campaign March 21st 2016 through April 29th, 2016 In March 2016, TxDOT launched its Teen Click It or Ticket campaign, encouraging teens to always wear their seat belt. TxDOT's campaign aligned with the statewide "Click It or Ticket" brand — plus combined paid media, earned media, social media, school outreach, and community outreach efforts — to remind Texas teens about the importance of always wearing a seat belt. TxDOT's 2016 campaign was called "If You Love it, Click It" — an overarching headline shared with the corresponding Child Passenger Safety Campaign. "If You Love it, Click It" was based on the insight that we all want to protect the things and people we love. And that includes ourselves. Campaign messaging and imagery reminded teens that they deserve to be safe — and challenged all Texas riders and drivers to properly buckle up every ride, every time. The goal of "If You Love It, Click It" was to increase public awareness of the dangers of not wearing proper vehicle restraints (especially for younger drivers and passengers). A paid media flight supported the campaign March 21 through April 29. Paid advertising, earned media, and community outreach events from February through July asked all Texas teens to take a pledge to always buckle up. The primary audience was high-risk teen drivers and passengers from 15 to 20 years old. The secondary campaign audience was influential people in the lives of the target audience such as parents, teachers, and older siblings. Campaign assets drove Texans to the "Teen Safety" section of TexasClickItorTicket.com where visitors could access program videos and materials. Promotional radio advertisements, banner ads, and YouTube pre-roll drove listeners to TeenClickItorTicket.com for a multimedia contest opportunity. #### **Creative Direction** The 2016 Teen Click It or Ticket campaign told the stories of the things and people that teens love and want to protect. All tactics emphasized the "If You Love It, Click It" message refrain: We protect the things we love most. Shouldn't that include you too? The campaign featured three print ads (English and Spanish). Each ad showcased a prized possession or person that a teen might love, protected by a proper vehicle restraint. ## **TV PSA** The 2016 PSA (English and Spanish) was strategically developed as a "joint tactic" for both the CPASS and Teen Click It Or Ticket campaigns. The 30-second spot emphasized that we all want to protect the things we love: our family and friends, prized possessions, sentimental items, and especially, ourselves. In its simplest form, the joint PSA both acknowledged the love that parents and caregivers have for children — and that teens deserve to have for themselves — and challenges all Texas riders and drivers to properly buckle up the things that they love. The PSA received 367,805 impressions. ## **Paid Media** TxDOT placed a comprehensive paid media buy totaling \$220,657.76 that ran in Abilene, Austin, Dallas-Fort Worth, El Paso, Harlingen-Brownsville-McAllen, Houston-Galveston, Lubbock, San Antonio, and Tyler-Longview. The media buy ran from March 21 through April 29, 2016. Additionally, media-buy negotiations and partnerships delivered \$26,428.35 in added value. | Paid Media, Teen Click It or Ticket Campaign – 3/21/16-4/29/16 | | | | |--|--|--------------|--| | Campaign/Markets | Medium | Final Budget | | | Abilene Austin Dallas-Fort Worth El Paso Harlingen-Brownsville | Mobile Geo-Fence and Social Sharing
Element Contest | \$152,880.00 | | | McAllen | TV PSA Distribution | \$2,632.76 | | | Houston-Galveston | Pandora Digital Radio | \$24,770.00 | | | Lubbock
San Antonio | Pre-Roll Video | \$40,375.00 | | | Tyler-Longview | Added Value | \$26,428.35 | | | Grand Total | | \$247,086.11 | | ## **Pandora Digital Radio** The 15- and 30-second radio spots (English and Spanish) were placed in nine markets including: Abilene, Austin, Dallas-Fort Worth, El Paso, Harlingen-Brownsville-McAllen, Houston, Lubbock, San Antonio, and Tyler-Longview. Radio delivered a total of 2,807,266 total impressions and 8,110 clicks. #### YouTube Pre-Roll VIdeo The "If You Love It, Click It" pre-roll video tugged at teen heartstrings with a 30-second reel of unbearably cute animal videos, interspersed with clips of teens (and even a dog) wearing seatbelts. A candid voiceover spoke directly to the viewer and acknowledged that "pre-roll is boring. So instead, we're giving you 30 seconds of cute." Branding appeared at the end of the spot to reveal campaign messaging with a call to section. Clicking on the video directed viewers to TexasClickItOrTicket.com. The pre-roll video received 1,655,105 impressions. #### **Mobile Banners** Mobile banners ran on mobile sites most visited by the teen target audience. The banners drove users to the TexasClickItorTicket.com website. The mobile media buy reached 18,106,741 impressions. #### **Website and Social Media** An English and Spanish "Teen Safety" page was maintained on TxDOT's TexasClickItorTicket.com website. This page featured Teen Click It or Ticket materials such as videos, digital resources, useful parent links, and a parent guide. #### **Social Media** An editorial calendar was developed for TxDOT's Facebook and Twitter feeds. In addition, a Facebook cover photo and Twitter skin were created to ensure consistent campaign branding across all channels. EnviroMedia posted campaign-related content to TxDOT's social media properties. ## Messaging in Schools In 2016, a call center reached out to the schools that participated in the 2015 Teen Click It or Ticket program. The call center staff asked the schools if they would like to participate in the program again this year and confirmed addresses. Each participating school received an educational toolkit including print posters, yard signs, a banner for students to sign with their pledge to buckle up, a script for morning announcements, digital assets, and other campaign materials. Schools were encouraged to promote the campaign message in March and April; however, these materials have an evergreen message that can be displayed for the entire school year. In March 2016, 1,036 schools throughout Texas received Teen Click It or Ticket toolkits. ## **Public Relations, Partners, and Outreach** Paid media was supplemented with community outreach and earned media. The campaign's outreach efforts helped spread the campaign message to Texans on a community level. The outreach efforts also facilitated media relations coverage. The main feature of community outreach was the "Wrecked Truck Tour" which also featured a bungee run called "The Seat Belt Sprint". The outreach tour, which traveled from March 3 to September 30, featured a wrecked 2005 F-250 King Ranch Edition pickup that told an important seat belt safety story. Ethan, the driver, and his passenger, Trey, were on their way to Bell County in 2009, when one of the truck's front tires blew. The truck flipped end over end, hit a rock embankment and landed upside down on the side of the road. Because these boys were wearing their seat belts, they are alive today to tell their story. This truck has spent years traveling throughout the state of Texas, making an impact on drivers and passengers. The tour also featured an audio component to the "Wrecked Truck Experience." The survivors of the crash, Ethan and Trey, recorded a suspenseful, moving audio reenactment of their crash that was played at six listening stations creating the "Wrecked Truck Experience." Students could step up to the station, put on headphones and play the experience while looking at the visual of the pickup. After listening to the experience, the students, parents, and teachers were encouraged to take a pledge to always wear their seat belt. Outreach events were conducted at four University Interscholastic League (UIL) championship events and five winning high schools. The five schools won the opportunity for the Wrecked Truck Experience to visit by responding to a fax back contest. Presence at these events gave students, teachers and parents from all over Texas the opportunity to participate in the experience. In addition to the Wrecked Truck, outreach events featured the Seat Belt Sprint — a fun, engaging, custom-designed game in which participants stretch a seat belt from one end of a course to a buckle at the other end. The game is based on a popular bungee run challenge seen at carnivals and fairs. ## **Wrecked Truck Experience Tour Schedule** | Date | <u>Location</u> | |---------------|------------------------------| | March 3-5 | San Antonio | | March 10 -12 | San Antonio | | April 13 – 16 | Georgetown | | April 18 | Perrin High School | | April 19 | North Garland High | | April 20 | Buffalo High School | | May 12 - 14 | UIL Track and Field (Austin) | | July 11 - 15 | FFA State Convention | | August 8 - 10 | Safety Summit (Austin) | | September 16 | Del Valle High School | | September 23 | Hays High School | | September 30 | Leander High School | | Wrecked Truck Experience | | |--------------------------|--| | Tour Metrics | | | Impressions | 2,800+ | |------------------|------------| | Road Impressions | 12,109,579 | ## **Earned Media** On behalf of TxDOT, EnviroMedia distributed an English and Spanish campaign press release statewide.
Media advisories were also distributed to announce, promote, and invite media to all events. Media relations efforts resulted in four stories and \$50,024.00 in earned media added value. Through outreach events an additional \$154,196.50 added value was provided through road impressions, UIL sponsorships, student participation and EnviroMedia donations. #### **Added Value** Through media negotiations, partnerships, and media relations efforts, \$230,648.85 was delivered in added value. ## FY 2016 Click It or Ticket (CIOT) Campaign May 3rd, 2016 through September 30th, 2016 ## Click It or Ticket Campaign According to the National Highway Traffic Safety Administration (NHTSA), Texas is one of only 19 other states that have achieved at least 90 percent statewide seat belt usage. NHTSA also estimates that the Click It or Ticket initiative in Texas has saved 4,687 lives and prevented almost 79,578 serious injuries since its inception in 2002 through 2015. However, there is still work to be done. In 2015, there were 2,369 reportable motor vehicle crashes in Texas in which unrestrained vehicle occupants sustained fatal or serious injuries. Many of these fatalities and serious injuries might have been prevented by simply buckling up. In fact, wearing a seat belt reduces the risk of a fatal injury to a person in the front seat of a passenger car by 45 percent. For those in pickup trucks, which are twice as likely to roll over as passenger vehicles, the risk of fatal injury is reduced by 60 percent. For FY 2016, TxDOT continued its campaign of combining enforcement-based and consequence-focused messaging that highlight both the monetary penalties for not wearing a seatbelt and the potentially deadly consequences. This bilingual, multimedia campaign included extensive paid media and earned media strategies as well as a sports marketing partnership with FOX Sports Southwest. ## **Paid Media** "Why I Ticket" Pandora Ad Paid media for the FY 2016 Click It or Ticket campaign focused on a two-week period from May 23 through June 5, 2016, with some elements, such as sports marketing, extending throughout the summer. The media mix included radio and out-of-home advertising, both proven strategies for reaching people in vehicles when an enforcement message is particularly relevant. Digital ads, targeted TV, sports marketing, and event marketing were also used to reach young people, pickup truck drivers, and passengers with a strong enforcement-based message. The Spanish-language radio, TV, and digital ads delivered messages to bilingual and non-English-speaking Hispanics. #### **Paid Media Overview** **Primary Target:** Adults 18 – 34 Secondary Target: Texas pickup drivers and their Passengers, with an emphasis on males 18 – 34. **Media Markets:** Statewide, with emphasis on the following counties: Bastrop, Bell, Bexar, Chambers, Dallas, Denton, El Paso, Ft. Bend, Gregg, Kaufman, Harris, Hays, Hidalgo, Liberty, Midland, Orange, Robertson, Tarrant, Travis, Webb, Wichita and Wood. Media: Spot 60-second and 30-second radio (English and Spanish) Radio traffic sponsorships Spot 30-second and 15-second TV (English and Spanish) FOX Sports Southwest – Texas Rangers Pre-Game Billboard, 30-second and 15-second TV spots during Texas Rangers and Big XII football, 15-second **PSA** spots Univision event marketing – event signage, web banners, spot 30-second radio, 5-, 10-, and 15-second radio traffic sponsorships Professional Bull Riders (PBR) arena signage and announcer mentions Minor league baseball stadium signage, radio spots, PSA spots Billboards Pumptoppers and gas station window clings Online and mobile video and banner ads and pre-roll video, Pandora online and mobile ads, and Facebook promoted video posts Media Flight Dates: TV: May 23 – June 5 FOX Sports TV: May 23 – June 5 FOX Sports Partnership: August 8 - September 30 Radio: May 23 - June 5 Outdoor Billboards: May 9 – June 5 Pumptoppers and Window Clings: May 9 – June 5 Sports Marketing: May – September, 2016 Event Marketing: May – August, 2016 Interactive and Mobile: May 3 – June 5 Digital ad emphasizing importance of daytime and nighttime seatbelt use | Paid Media Summary, Click It or Ticket Campaign, FY 2016 | | | | |--|--------------|---|-------------| | Media | Budget | Description | Impressions | | Radio | \$140,861.15 | 60-second and 30-second radio spots on 123 stations in Abilene, Amarillo, Austin, Beaumont, Bryan, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Killeen/Temple, Laredo, Lubbock, Lufkin/Nacogdoches, Midland/Odessa, Rio Grande Valley, San Angelo, San Antonio, Tyler, Waco, and Wichita Falls markets. Total of 7,232 spots in English and Spanish. | 8,731,000 | | | \$53,239.75 | Radio traffic, weather and news sponsorship 10-
second and 15-second spots in English and Spanish
in Austin, Dallas/Fort Worth, El Paso, Houston, Rio
Grande Valley, and San Antonio. | 3,047,000 | | Spot TV | \$379,351.17 | 30-second and 15-second TV spots on 97 stations in
Austin, Beaumont, Dallas/Fort Worth, El Paso,
Houston, Laredo, Midland/Odessa, Rio Grande
Valley, San Antonio, Tyler, Waco, and Wichita Falls
markets. Total of 10,626 spots in English and
Spanish. | 12,755,000 | | | \$229,007.00 | FOX Sports Network Southwest statewide Texas
Rangers pre-game, in-game, and post-game features
30-second and 15-second spots and statewide Big
XII football PSA spots. | 31,577,000 | | Outdoor
(Billboards) | \$133,700.00 | Outdoor billboards at 50 locations in Abilene, Amarillo, Austin, Beaumont, Bryan/College Station, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Laredo, Lufkin/Nacogdoches, Lubbock, Midland/Odessa, Rio Grande Valley, San Angelo, San Antonio, Sherman, Tyler/Longview, Victoria, Waco/Temple, and Wichita Falls. | 65,013,295 | | Gas Station
Ads | \$41,250.00 | Pump toppers and gas station window clings at 165 locations in Abilene, Amarillo, Austin, Beaumont, Corpus Christi, Dallas/Fort Worth, El Paso, Houston, Laredo, Lubbock, Midland/Odessa, Rio Grande Valley, San Angelo, San Antonio, Sherman, Tyler/Longview, Waco/Temple, and Wichita Falls. | 23,120,160 | | Univision
Spanish-
Language
Events | \$31,871.25 | Sponsorship of events in 5 cities including Austin, El
Paso, Houston, McAllen, and San Antonio. | 1,147,600 | | Minor
League | \$96,150.00 | Partnership with 7 teams that includes in-stadium campaign banners and messaging. | 13,124,276 | | Baseball | | | | |-----------------------------|----------------|---|-------------| | Professional
Bull Riders | \$13,600.00 | Banners and other message placement at 10 events throughout Texas. | 266,030 | | Digital | \$118,907.25 | Video and static banner ads on mobile and online ad networks, Facebook display ads, Pandora ads, and YouTube video ads. | 30,600,782 | | TOTAL | \$1,237,937.57 | | 189,382,143 | ## **Added Value** Added value achieved through negotiations with media vendors exceeded TxDOT's investment in paid media for the Click It or Ticket campaign. Bonus (free) TV and radio spots were valued at \$487,218. Added value amounts from out-of-home advertising totaled \$458,965 and included billboard and pumptopper overrides, bonus gas station window clings, and negotiated lower monthly rates. Bonus digital ad impressions and clicks contributed an additional \$111,665. Sports marketing including Professional Bull Riders (PBR) events, minor league baseball, and a FOX Sports Network Southwest media buy contributed a combined \$442,744 in added value. The total added value generated by paid media was \$1,500,592. #### **Earned Media** Throughout May, TxDOT held media events in markets across Texas to educate the public on the lifesaving benefits of buckling up. The series kicked off with a press event in Austin and continued to San Antonio, Laredo, Pharr, Midland, El Paso, Lubbock, Wichita Falls, Houston, Beaumont, Tyler, Waco, and Dallas. Each event was anchored by a backdrop of a giant cracked windshield, reminding people of the deadly consequences of not wearing a seat belt. The 13 media events and news releases generated 593 local TV news stories and 8 radio segments valued at \$928,469, 174 print articles valued at \$185,040, and 159 online hits valued at \$669,700. The total publicity value of news media coverage of the campaign was \$1,783,209. #### Social Media As an integrated part of the campaign's outreach efforts, a series of social media posts conveyed the serious message that failing to buckle up can be deadly. Video posts ranging from a simulation of a rollover crash with no seatbelt to testimonials from actual officers about crashes they have witnessed to Shorty Gorham, professional bull rider, urging people to buckle up generated thousands of social media engagements for this year's campaign. In May alone, these videos generated 32,907 views and 4,329 likes. Using the values provided by TxDOT for likes, shares, comments and video views on Facebook, Twitter, and other social media sites, the total earned media value generated by the campaign's social media activities was \$45,912. #### **Outreach and Partnerships** In FY16, Sherry Matthews Advocacy Marketing continued to build upon its successful partnership with FOX Sports Southwest with the "Safe Days of Summer" program, which ran throughout the Texas Rangers baseball season and into the Big XII football season. This program ran for four months and included PSA spots featuring FOX
Sports announcer talent, on-air and on-screen announcements, and fan giveaways. The Professional Bull Riders (PBR) association, with 10 events across the state, continued to be an optimal way to educate our target audience of males ages 18-34, especially those who drive pickup trucks. These events included elements ranging from banners and videos to event program ads and announcer mentions. TxDOT continued its presence at Univision outreach events in several key markets — Austin, El Paso, Houston, San Antonio, and Rio Grande Valley. These events are hosted by Univision radio affiliates and target a Spanish-speaking audience. The outreach included a booth at each event with games and information cards to interact with the crowds. Each also featured radio spots leading up to and during the events, on-stage announcements, and venue signage. Sherry Matthews Advocacy Marketing was also able to establish a partnership with the Texas Restaurant Association, whose members donated prizes that were given away by our outreach teams at TxDOT's booths. TxDOT distributed thousands of info cards and hundreds of campaign posters to traffic safety specialists and its district offices to support public education efforts. TxDOT also provided numerous partners with these cards and posters and created an online portal to allow them to access and distribute all campaign materials. The department's Facebook, Twitter, and YouTube channels also shared campaign messages statewide. #### **Overall Campaign Value** In FY 2016, TxDOT spent \$1,985,175 on the Click It or Ticket Campaign. The added value from paid media vendors totaled \$1,500,592. Earned media and social media activities contributed \$1,829,121. Combined, these totaled \$3,329,713 in overall value for the Click It or Ticket campaign in FY 2016. For every \$1 TxDOT invested in the program, it saw an approximate \$1.68 return on investment in added value. ## FY 2016 MOTORCYCLE SAFETY AWARENESS CAMPAIGN April 21st through September 30th, 2016 Texas has more motorcycles on the road than ever before - 437,949 as of 2014. This leads to an increased risk of crashes between motorcycles and motor vehicles, which can be catastrophic for the motorcyclist. According to the National Highway Traffic Safety Administration (NHTSA), motorcyclists are five times more likely than a car driver or passenger to be injured in a crash and 26 times more likely to die. Last year alone, 455 riders died and 1,867 were seriously injured in motorcycle crashes. For this reason, TxDOT has made motorcycle safety a priority by continuing its public education campaign aimed at motorists, first launched in 2010. This campaign seeks to remind motorists that they must take extra precautions to "see" motorcycles on the road. Campaign components include spot radio, TV and radio PSAs, outdoor, online advertising, social media, and earned media activities. Over the past five years, 2,354 motorcyclists have been killed in Texas. TxDOT's goal for this campaign has been to increase awareness among motorists about how to properly share the road with motorcyclists. The campaign started April 21, 2016, with the tour kicking off just ahead of Motorcycle Safety Awareness Month in May. Advertising and community events during that month asked Texans to "Look Twice" for motorcyclists at intersections, when entering highways, and when changing lanes or turning #### **Paid Media** TxDOT's paid media campaign targeted adult drivers from 18 to 54 years old with emphasis in six key markets highly affected by motorcycle crashes. The campaign featured radio spots, billboards, and gas station pumptoppers in both English and Spanish in six major markets. It also used digital ads, videos, and Facebook promoted posts along with TV and radio PSA placements to extend the message statewide. The campaign ran throughout May, which is Motorcycle Awareness month, and the message focused on reminding motorists to take extra precautions to check for motorcycles. Screen Shoots from TxDOT Motorcycle Safety PSA "Invisible Motorcycle" | Paid Media Summary, Look Twice for Motorcycles, April/May 2016 | | | | | |--|--------------|--|-------------|--| | Media | Budget | Description | Impressions | | | Spot Radio | \$62,157.10 | 3,599 spots; 38 stations; 6 markets | 26,614,000 | | | Billboard | \$68,000.00 | 18 boards; 6 markets | 44,020,281 | | | Gas Station Ads | \$27,500.00 | 110 locations; 6 markets | 15,275,820 | | | Interactive | \$45,609.91 | Statewide, pre-roll video, web and mobile static and video banners, Pandora Ads, Facebook promoted posts | 12,093,595 | | | TOTAL | \$203,267.01 | | 98,003,696 | | #### Outdoor 18 outdoor boards were placed in highly visible areas around our 6 major media markets which are Austin, the Dallas/ Fort Worth Metroplex, Killen, El Paso, Houston and San Antonio. These markets represent a significant majority of Texas' motorcycle fatalities, crashes, and registered motorcycles. Texas Motorcycle Safety Billboard #### **Added Value** Paid media value-add services in the form of bonus spot rotations, bonus billboards, pumptopper overrides, and bonus gas station window clings plus added-value clicks and impressions online totaled \$366,572. Added value of \$470,520 was also achieved through the TV and radio PSA placements that ran throughout the summer. #### **Overall Campaign Value** In FY 2016, TxDOT spent \$494,193 on the Look Twice for Motorcycles campaign. Combining the \$1,061,858 in added value from media partners with \$877,004 of earned media value, the Look Twice for Motorcycles public education campaign garnered \$1,938,862 in overall value during the 2016 campaign period. For every dollar TxDOT invested in the campaign, it saw a \$3.92 return on investment in added value. #### **Earned Media** TxDOT distributed English and Spanish news releases to news outlets throughout Texas and conducted outreach events coupled with media interviews in six media markets, including Austin, Dallas/Fort Worth, El Paso, Houston, Killeen, and San Antonio. Talking points and facts sheets in English and Spanish were provided to local contacts along with enhanced b-roll in each market. Earned media efforts generated \$877,004 in public relations value for the "Look Twice" message through combined broadcast, print, and online coverage. The outreach events across the six markets also produced 2,562 interactions. #### **Social Media** Social media proved to be a successful outreach avenue in this campaign, with posts on Facebook and Twitter generating thousands of engagements. Video posts were used to remind the public how hard it is to see a motorcycle on the road. These posts were meant to drive home the "Look Twice" message. Other static posts were created featuring road-sign-type graphics reminding people that each motorcycle rider is someone else's loved one. Twibbons were created for social media users that would allow our tag and visual to be added to the user's profile picture or add a roadsign image with a label such as Dad, Mom, Veteran, and others. Using the values provided by TxDOT for likes, shares, comments, and video views on Facebook, Twitter, and other social media sites, the total earned media value generated by the campaign's social media activities was \$224,766. Social Media images with Campaign Tag and Twibbons # FY 2016 Distracted Driving Campaign March 30th, 2016 through September 30th, 2016 Distractions, along with speeding and alcohol, are now leading factors in fatal and serious injury crashes. TxDOT launched the Talk, Text, Crash public education campaign in April 2011 to raise awareness of the growing problem of driver distractions, especially the use of cell phones when driving, and to encourage motorists to give driving their full attention. Although anything that takes your eyes or mind off the road—or your hands off the wheel—can be a distraction, the campaign has emphasized the particular dangers that come with talking or texting on the phone when driving. Unfortunately, these habits make for dangerous roadways, and today's smartphones are providing additional distractions for drivers such as checking email and posting to social media. Like many other states, Texas has seen a steady increase in crashes caused by distracted drivers in the last several years. Since 2011, the number of distracted driving crashes has risen by 27 percent. In 2015, distracted driving accounted for more than 106,000 crashes in Texas—20 percent of the total reportable motor vehicle crashes in the state. These crashes resulted in 482 deaths and 3,100 serious injuries. The campaign for 2016 continued the use of media placements, grassroots outreach, and earned and social media to reach a statewide audience, with most campaign elements timed to coincide with National Distracted Driving Awareness Month in April. A new tagline was introduced in TV and radio spots, which calls out the pull that cell phones exert on many of us: "Don't let your phone drive you." The objective was to remind drivers they have a choice of when and how they use their cell phones, especially at times when using them puts their lives and others at risk. New TV spots extended the campaign's "cracked phone" creative theme. #### **Paid Media** In 2016, paid media for the Talk, Text, Crash campaign included outdoor advertising and PSA radio placements, both proven avenues for reaching drivers in their vehicles when a safety message is particularly relevant. TV, digital radio (Pandora), and online and mobile advertising were also used to effectively reach the teen and young adult audience identified by research as the campaign's primary target. Spanish-language ads delivered messages to bilingual and Spanish-dominant Hispanics. In addition, a sports marketing partnership with FOX Sports
delivered campaign messages during Texas Rangers baseball and Big XII football games as well as other sports programming. #### **Paid Media Overview** Target Audience: All drivers, focusing on drivers ages 16 to 34. Media Markets: Statewide, with emphasis in major metro areas. Media: Digital and PSA radio (English/Spanish), Billboards (English/Spanish), Spot – TV (English/Spanish), Digital video and banner ads (English/Spanish) Media Flight Dates: Spring campaign, April 4 – May 1, 2016 FOX Sports partnership, Sept. 13 – Sept. 30, 2016 | Paid Media Summary for FY 2016 | | | | | |------------------------------------|---|--|-------------|--| | Media | Budget | Budget Description | | | | | Pandora Digital:
\$21,562.69 | 30-second spots in English and Spanish placed on Pandora digital radio with companion banner ads. | | | | Radio | Lone Star/TSN
Network:
\$5,000.00 | 30-second spots distributed statewide to 115 Texas State Network affiliates and to 41 general market and 34 Spanish-language Lone Star Radio Network affiliates. | 4,667,652 | | | Outdoor
(Billboards) | \$122 // / 1 OO HOUSTON LARAGO LUBBOCK LUTKIN/NACORDOCHAS | | 64,544,833 | | | TV | \$255,661.73 | 15-second spots in English and Spanish in Austin,
Dallas/Fort Worth, El Paso, Houston, Rio Grande
Valley, and San Antonio. | 19,139,000 | | | Digital (Online and
Mobile Ads) | Statewide banner ads on mobile and online ad networks; Facebook and Twitter promoted posts; and pre-roll video ads. | | 29,458,095 | | | Sports Marketing | \$109,650.00 | FOX Sports Network package, including in-game and post-game TV spots and custom features, PSA placements, and social media posts. | 19,500,000 | | | TOTAL | \$591,090.41 | | 137,309,580 | | #### **Added Value** Added value or media match achieved through negotiations with media vendors exceeded \$430,000. Bonus (free) TV spots were valued at \$181,130. Added value amounts from outdoor advertising totaled \$129,430 and included billboard overrides, negotiated lower monthly rates, and an extra (bonus) billboard placement. Bonus digital ad impressions contributed an additional \$45,296 in media match. Free added exposure on FOX Sports was valued at \$78,208. Altogether, donated media accounted for \$434,064 in added value for the campaign. #### **Earned Media** On March 30, TxDOT launched its 2016 Talk, Text, Crash campaign with a media event at The University of Texas at Austin. Along with speakers from TxDOT, press conference participants included representatives from law enforcement, emergency medical services, and student government as well as the father of a distracted driving crash victim. This event was followed by outreach events at college campuses throughout the state. Texas Transportation Commissioner Jeff Moseley speaks at campaign kickoff press event in Austin. This media and outreach tour included a traveling exhibit presenting powerful stories of young distracted driving victims, as told by surviving loved ones in audio recordings and quotes printed on a large wall of remembrance. The campaign's giant smashed phone prop helped draw attention to the events. In addition, a distracted driving simulator on loan from campaign partner Texas A&M AgriLife gave students and others a chance to see just how risky it is to drive while answering a phone call or responding to a text. | Talk, Text, Crash Media and Outreach Tour 2016 | | | | |--|---------------------------------------|--|--| | Date | Location | | | | March 30 | The University of Texas at Austin | | | | April 4 | St. Mary's University, San Antonio | | | | April 7 | Southern Methodist University, Dallas | | | | April 11 | The University of Texas at El Paso | | | | April 14 | UT-Rio Grande Valley, Edinburg | | | | April 25 | Temple College, Temple | | | | April 26 | University of Houston | | | Wall of Remembrance University of Texas at Austin Earned media activities, which included media events, interviews with TxDOT public information officers and other spokespeople, and distribution of a news release to kick off Distracted Driving Awareness Month, generated 300 broadcast news segments valued at \$769,077. They also generated 151 online stories valued at \$1,199,604 and 39 print stories valued at \$508,913. The total publicity value of news media coverage of the campaign's kickoff was \$2,477,594. #### **Social Media** A combination of posts with striking graphics, short humorous videos, and heart-wrenching testimonials generated millions of social media engagements with this year's distracted driving campaign. A four-part video series of testimonials narrated by the mothers of texting-and-driving crash victims has had more than 4.9 million views on social media and, in only one month, generated 53,774 shares, comments, and reactions. Using the values provided by TxDOT for likes, shares, comments, and video views on Facebook, Twitter, and other social media sites, the total earned media value generated by the campaign's social media activities was \$1,997,435. This emotional video testimonial reached over 4.6 million people and received 4,171 comments. #### **Grassroots Outreach** For FY 2016 outreach efforts, Traffic Safety Specialists (TSSs) in each of TxDOT's 25 districts received a new outreach kit, which included information cards, stickers, posters, banners, and a campaign-branded distraction simulation game designed to help break the "myth of multitasking" behind the wheel. All campaign materials also were posted to a resource page and available for download by TSSs and campaign partners. During FY 2016, TxDOT also began planning its third Distracted Driving Summit to bring together safety advocates, community and business leaders, law enforcement, researchers, and educators to discuss the root causes of distracted driving and solutions to combat the problem. The summit, Joining Forces to Stop Distracted Driving, took place November 3, 2016. #### **Overall Campaign Value** The in-kind donations from paid media vendors, valued at \$434,064, combined with the \$4,475,029 generated from public relations and social media activities contributed \$4,909,093 to the overall value of the 2016 Talk, Text, Crash campaign. TxDOT spent \$1,195,973 on the Talk, Text, Crash campaign in FY 2016, and exceeded its mandatory dollar-for-dollar match by \$3,709,093. ## FY 2016 CHILD PASSENGER SAFETY CAMPAIGN September 1st through September 30th, 2016 In 2016, TxDOT evolved its successful "Save Me with a Seat" Child Passenger Safety campaign, using paid media, earned media, social media, and community outreach to remind all Texans about the importance of child passenger safety. TxDOT's 2016 campaign was called "If You Love it, Click It" — an overarching headline shared with the corresponding Teen Occupant Protection Campaign. "If You Love It, Click It" emphasized that no matter their age or size, ensuring that children are properly buckled in the car is in our hands. Not only it is in our hands, but in the hands of the generations that follow us — as the sentiment of "If You Love It, Click It" is forward-facing — encouraging parents and caregivers to set good examples for, and instill good habits in their most precious cargo: the children that they love. "If You Love it, Click It" educated Texans about the proper selection and installation of child safety seats. The campaign ran before and during National Child Passenger Safety Week (Sept. 18-24, 2016). Advertising, earned media, and community events encouraged parents and caregivers to take advantage of free safety seat inspections offered by TxDOT certified Child Passenger Safety Technicians (CPST). The primary target audience for this campaign was parents aged 18 to 49, with a special focus on Hispanics. Hispanic children comprise 51 percent of all school-age children in Texas, and half of all babies born in Texas are Hispanic. Paid media ran in markets that historically have had the lowest percentages of child restraint use as well as other select markets: Austin, Waco, El Paso, Beaumont, Brownsville, Corpus Christi, Fort Worth and San Antonio. The campaign's call to action encouraged parents and caregivers to visit SaveMeWithASeat.com, where they could find information about how to ensure that their child was in the proper safety seat and secured correctly. #### **Paid Media** TxDOT placed a media buy totaling \$217,455.42 in eight key markets: Austin, Waco, El Paso, Beaumont, Brownsville, Corpus Christi, Fort Worth, and San Antonio. The media buy ran from mid-September through Sept. 30, 2016 (on selected tactics). TxDOT used new radio ads (in English and Spanish) and expanded the campaign through the development of online, mobile, and out-of-home media placements. EnviroMedia also distributed TV spots as PSAs to every station in Texas. Media-buy negotiations and partnerships delivered \$197,215.00 in added value. Child Passenger Safety Campaign, September 2016 | Campaign/Markets | Medium | Budget | | |--|------------------------------|--------------|--| | Austin El Paso Beaumont San Antonio Brownsville Fort Worth Corpus Christi Waco | Television PSA Distribution | \$4,000 | | | | Online/Mobile | \$12,996.47 | | | | Radio | \$123,411.54 | | | | Outdoor | \$33,033.24 | | | | Grocery Cart Ads | \$10,588.24 | | | | Facebook | \$4,014.17 | | | | Mobile Text | \$29,411.76 | | | | Total Paid Media Buy | \$217,455.42 | | | | Total Paid Media Added Value | \$197,215.00 | | #### **PSA Distribution** The 2016 PSA (English and Spanish) was strategically developed as a "joint tactic" for both the CPASS and Teen
Click It Or Ticket campaigns. The 30-second spot emphasized that we all want to protect the things we love: our family and friends, prized possessions, sentimental items, and especially, ourselves. In its simplest form, the joint PSA both acknowledged the love that parents and caregivers have for children — and that teens deserve to have for themselves — and challenges all Texas riders and drivers to properly buckle up the things that they love. EnviroMedia distributed this PSA to TV stations statewide for free placement. #### Radio A 30-second English and Spanish radio spot, plus DJ reads (15-second) were placed on top stations in the five target markets. Radio delivered 537,237 impressions. Radio also included radio remotes in the following markets that coincided with community outreach tour stops: San Antonio, El Paso, Fort Worth, and Beaumont Remotes were hosted by one station in each market. Texans who attended the radio remote were given information on child passenger safety and had the opportunity to schedule a safety seat check appointment or have an on-site check that day in select markets. Raffle winners were announced at each remote location by radio DJs with prizes of Babies R Us gift cards. #### **Outdoor Billboards** #### **Grocery Cart Ads** In a month-long media buy, EnviroMedia placed ads on the fronts or bottoms of grocery cart baskets and carts in the five targeted media markets: Beaumont, Bryan/College Station, El Paso, Fort Worth, and Houston. #### **Text Notifications** The texting service promoted during the campaign asked Texans to schedule a free child safety seat check with a nearby TxDOT Traffic Safety Specialist by texting the word "seat" and a ZIP code to 876526. The texting service received 1,534 inquiries (869 inquiries during Child Passenger Safety Week). TxDOT can continue to promote this service, as it will operate until September 2017. #### **Online and Mobile Banners** #### Website In 2016, all materials promoted the campaign URL, SaveMeWithASeat.com. The URL directed people to the existing Child Safety section of TexasClickItorTicket.com website. #### Social Media EnviroMedia developed an editorial calendar for TxDOT's Facebook and Twitter accounts. The editorial calendar included posts and images. There were 18 Facebook posts. They garnered 686 video views, 128 shares, 266 likes, and 22 comments during September 2016. There were 6 Twitter posts. They garnered 86 likes, 146 retweets, and 2 comments during September 2016. #### **Outreach and Earned Media Events - Educational Materials** EnviroMedia focused on making use of existing educational materials from the 2015 campaign with updates including Bernard In The Backseat storybook. Staff distributed posters, push cards, and Bernard the Bear books to TSSs and campaign partners. EnviroMedia dramatically increased the number of campaign partners with a call center that reached promotoras and childcare centers. Callers focused on reaching out to Spanish-speaking communities and followed up by mailing campaign materials. **Posters** **Push Cards** #### Bernard In The Backseat Book #### Earned Media Child Passenger Safety Week The TxDOT child safety seat demonstration vans, accompanying child safety seat displays, and storytime readings of Bernard In The Backseat were the focal points of this year's media relations events. The demonstration vans traveled to Austin, Fort Worth, Waco, Beaumont, Brownsville, Corpus Christi, San Antonio, and El Paso during National Child Passenger Safety Week. Working with TSSs, EnviroMedia designed each tour stop to meet the needs of the community. Media opportunities were held at local libraries and retail store parking lots for increased visibility. Reporters were invited to interview TxDOT Public Information Officers (PIOs) and Traffic Safety Specialists (TSSs), as well as receive one-on-one child safety seat demonstrations. TxDOT and EnviroMedia distributed a press release in English and Spanish for the kickoff of National Child Passenger Safety Week. TxDOT reminded drivers about the free year-round child safety seat checks that are available at the agency's 25 statewide district offices. Approximately 90 stories related to this year's media relations efforts were broadcast or published. Those stories resulted in more than \$74,644.10. #### **Added Value** Through media negotiations, partnerships, and media relations efforts, \$268,005.10 was delivered in added value. # SECTION FIVE 2016 TEXAS TRAFFIC SAFETY AWARENESS SURVEY # Texas Statewide Traffic Safety Awareness Survey: 2016 Results Prepared by Katie N. Womack and Neal A. Johnson Center for Transportation Safety for the Texas Department of Transportation Lydia Bryan Valdez, TxDOT, Project Manager in cooperation with The National Highway Traffic Safety Administration U. S. Department of Transportation September 2016 A Member of The Texas A&M University System Research. Service. Results. ### Texas Statewide Traffic Safety Awareness Survey: 2016 Results by Katie N. Womack and Neal A. Johnson Center for Transportation Safety for the Texas Department of Transportation Lydia Bryan Valdez, TxDOT, Project Manager in cooperation with The National Highway Traffic Safety Administration U. S. Department of Transportation September 2016 TEXAS A&M TRANSPORTATION INSTITUTE College Station, Texas 77843-3135 ## TEXAS STATEWIDE TRAFFIC SAFETY AWARENESS SURVEY: 2016 RESULTS #### INTRODUCTION The federal government requires that performance measures be used by states to track progress toward each traffic safety goal in their highway safety program. The Governors Highway Safety Association (GHSA) and the National Highway Traffic Safety Administration (NHTSA) have developed a minimum set of performance measures to be used by states as they develop and implement their highway safety plans. One of the performance measures that GHSA and NHTSA recommend is surveys to track driver attitudes and awareness of traffic safety programs. As pointed out in a white paper preceding the federal regulations, "surveys can provide valuable information from drivers or the general public that can't be obtained any other way." This information can include views on the priorities of various traffic safety issues and on potential law or policy changes, knowledge of laws and penalties, perceptions of enforcement, awareness of recent enforcement and media campaigns, and self-reported behavior. NHTSA recommends a core set of questions and guidelines for conducting these type surveys. The Texas Department of Transportation (TxDOT) contracted with the Texas A&M Transportation Institute (TTI) to conduct a 2010 baseline survey and follow-up surveys in subsequent years, from which data pertaining to performance measures could be collected. TTI developed a sampling plan and questionnaire that included the core questions recommended by NHTSA. This report describes the survey methodology and provides results for the performance measurement survey conducted in 2016. Changes from earlier years' survey results are also discussed. #### **SURVEY METHOD** Among the recommended survey methods is a pen and paper survey at Driver License (DL) offices. DL office surveys offer the advantage of access to a reasonably representative sample of drivers and are more cost-effective than other surveys for this type of data collection. Also, as pointed out in the NHTSA Driver Survey white paper, DL office surveys have low refusal rates (10-30 percent or less), and the core questions plus additional questions can be asked easily on one page front and back for a quick and efficient data collection effort. #### **Site/Sample Selection** The sample that was taken from the DL office survey is a convenient sample of Texas residents, rather than a random representative sample. A random representative sample would contain all the drivers in the state as a sampling pool from which respondents would be randomly drawn and surveyed. In this way, statistical error estimates and confidence intervals could be calculated. Due to time and budget constraints, however, TTI relied on the convenient sample to generate a sample size large enough to generate meaningful data from four regions of the state, rather than a truly random sample. As indicated in the description of respondent characteristics in the section below, the sample mirrors the Texas population demographics reasonably. No weights have been applied to the data to account for geographic or demographic representation. The 2010 baseline sampling plan considered that TxDOT grouped its 25 district offices into four regional areas for administrative purposes at the time. The map below illustrates the four regions, which also formed the first level of the TTI survey sampling plan. Three survey sites were initially selected in each of the four regions, as shown in Figure 2. The 2015 survey was expanded to include sites in smaller cities which were also included in the 2016 survey. Six additional locations were chosen to represent various geographic areas of the state. These additional sites are noted by blue stars In Figure 2. Figure 1. TxDOT Region Map Figure 2. Driver Awareness and Attitude Survey Site Locations There are 184 DL offices throughout Texas. The 18 sites represent 9.8 percent of the 184 possible locations, but the original 12 are among the highest volume offices of the 184. A target sample size of 500 drivers in each region was set. With the additional six sites' target of 50 each, the total sample size target was 2300. The minimum of 550 per region would provide sufficient data to analyze results for each region. Table 1 provides a breakdown of the target sample for each survey site. Table 1. Survey Sites and Target Sample Sizes | TxDOT Region | DL Office Site | Target
Sample Size | |-------------------|----------------|-----------------------| | West | El Paso | 250 | | | Amarillo | 150 | | | San Angelo | 100 | | | Big Spring | 50 | | North | Dallas | 200 |
| | Ft. Worth | 200 | | | Wichita Falls | 100 | | | Gainesville | 50 | | East | Houston North | 200 | | | Houston South | 200 | | | Beaumont | 100 | | | Lufkin | 50 | | South | Austin North | 75 | | | Austin South | 75 | | | San Antonio | 250 | | | McAllen | 100 | | | Eagle Pass | 50 | | Central (Small) | Brenham | 50 | | Panhandle (Small) | Plainview | 50 | #### **Questionnaire Development** The foundation of the survey instrument was the 10 core questions recommended by NHTSA, which are: - 1. In the past 60 days, how many times have you driven a motor vehicle within 2 hours after drinking alcoholic beverages? - 2. In the past 30 days, have you read, seen or heard anything about alcohol impaired driving (or drunk driving) enforcement by police? - 3. What do you think the chances are of someone getting arrested if they drive after drinking? - 4. How often do you use safety belts when you drive or ride in a car, van, sport utility vehicle or pick up? - 5. In the past 60 days, have you read, seen or heard anything about seat belt law enforcement by police? - 6. What do you think the chances are of getting a ticket if you don't wear your safety belt? - 7. On a local road with a speed limit of 30 mph, how often do you drive faster than 35 mph? - 8. On a road with a speed limit of 65 mph, how often do you drive faster than 70 mph? - 9. In the past 30 days, have you read, seen or heard anything about speed enforcement by police? - 10. What do you think the chances are of getting a ticket if you drive over the speed limit? In 2014 a response choice was added to the questions with a temporal reference (questions #1, #2, #5, and #9) to determine if respondents were aware of these activities within the past year. In addition to the core questions, five questions for background/demographic information were included. This year, an additional eight questions related to traffic safety issues of specific interest to TxDOT were included on the questionnaire. The questionnaire was one page front and back. A Spanish translation of the questionnaire was available. The questionnaire in English is provided as Appendix A, along with the response percentages for each item. #### **Survey Administration** The survey was administered on weekdays during the time frame of July 11th through 22nd. This time period is prior to the annual impaired driving enforcement mobilization encompassing the Labor Day holiday and six to eight weeks following the annual Click It or Ticket campaign encompassing the Memorial Day holiday. Prior to administration of the survey, the protocol was reviewed and approved by the Institutional Review Board (IRB) at Texas A&M University. The IRB required that an Information Sheet accompany the questionnaire for reference by the respondents, and that no minors be included in the respondent pool. The Information Sheet is provided as Appendix B. Permission to conduct the survey was secured from the Texas Department of Public Safety (DPS) headquarters office. TTI staff surveyed in most DL offices one to three days, with the exception of the El Paso office, which was completed across a five day work week. The procedure was to approach customers in the lobby area who were either waiting for service or accompanying someone conducting business at the station, state the purpose for the contact, and ask for their willingness to fill out the questionnaire anonymously. Each waiting customer over 18 years of age was eligible for the survey; however, no attempt was made to randomize or purposefully select respondents or to convert refusals. Respondents were provided a clipboard and survey form; the questionnaire was self-administered unless assistance was needed. Surveys averaged approximately five to 10 minutes to complete. #### **RESULTS** #### **Characteristics of Survey Respondents** Target sample size goals were achieved in each region and the overall sample size of 2300 was met, with most individual sites meeting the target goal as well. However, some respondents returned only partially completed questionnaires. The numbers of completed surveys reported in Table 2 (2,393) are those in which no question was completely skipped. A total of 2644 questionnaires with usable data were analyzed. Approximately 5.5 percent (n=139) of the questionnaires were completed in Spanish. Table 2 shows the number of responses for each survey site. Table 2. Completed Surveys by Location | TxDOT Region | DL Office Site | Target
Sample Size | Completed
Surveys
Returned | Number of
Surveys in
Spanish | |-------------------|----------------|-----------------------|----------------------------------|------------------------------------| | West | El Paso | 250 | 234 | 64 | | | Amarillo | 150 | 157 | 0 | | | San Angelo | 100 | 112 | 1 | | | Big Spring | 50 | 57 | 1 | | North | Dallas | 200 | 205 | 10 | | | Ft. Worth | 200 | 231 | 1 | | | Wichita Falls | 100 | 122 | 0 | | | Gainesville | 50 | 56 | 0 | | East | Houston North | 200 | 213 | 1 | | | Houston South | 200 | 176 | 6 | | | Beaumont | 100 | 106 | 2 | | | Lufkin | 50 | 59 | 0 | | South | Austin North | 75 | 85 | 1 | | | Austin South | 75 | 81 | 1 | | | San Antonio | 250 | 259 | 19 | | | McAllen | 100 | 94 | 24 | | | Eagle Pass | 50 | 43 | 7 | | Central (Small) | Brenham | 50 | 53 | 1 | | Panhandle (Small) | Plainview | 50 | 50 | 0 | | Total | | 2300 | 2393 | 139 | Figures 3, 4, and 5 illustrate the demographic composition of the survey respondents along with comparable statewide population characteristics. Statewide characteristics are from 2015 Census online factfinder pages. The survey sample of females is slightly higher than the Texas female composition and the male sample is slightly lower. This is typical of survey volunteers. The number of seniors over 65 in the sample is below the statewide proportion of seniors (5.0 percent compared to 15.9 percent), and the number of younger respondents is high in comparison to the statewide proportion in this age group (13.9 percent compared to 7.9 percent for 18-21 year-olds). However, these proportions in the sample are likely more comparable to the population of Texas licensed drivers than the general population. 50% 49.1% 50.9% 49.1% 45.4% Survey Texas Male Female Figure 3. Gender Composition Regarding race/ethnicity, the composition of the sample is slightly under-represented by Anglos by 4.1 percentage points and over-represented by Hispanics by 4.7 percentage points. These proportions are within an acceptable range to consider them a reasonable mirror of the race/ethnicity proportions represented by survey respondents to Texas proportions. Figure 5. Race/Ethnicity Composition #### **Core Question Responses** As mentioned above, 10 core questions pertained to issues of interest at the federal, state, and local levels throughout the country, and performance based criteria have been established to address the three major areas of impaired driving, safety belts, and speeding. Questions regarding awareness of public information efforts related to enforcement of impaired driving, speeding and safety belt laws were revised in 2014 to expand the time reference, including "within the past 30 days," "within the past 60 days," and "within the past year." At the time of the survey this year, the respondents were most aware of efforts aimed at impaired driving within the past 30 days. This result is consistent with the time frame of the summertime impaired driving campaign. As shown in Table 3, 87.8 percent of those surveyed had read, seen or heard something about impaired driving enforcement within the past year, 78.8 percent had heard about seat belt law enforcement, and 76.6 percent had heard about speed enforcement within the past year. Looking only at those who said they had been exposed to messages within the past 30 days reveals exposure to both impaired driving and speed enforcement messaging. The responses show Texans think law enforcement is more likely for drinking and driving than for failure to wear a seat belt or speeding. The difference is most evident in the percentage of those who checked Very Likely that a citation or arrest would be made for a violation—65.4 percent checking Very Likely of arrest for drinking and driving, compared to 53.6 percent Very Likely of citation for not wearing a seat belt and 50.6 percent for speeding. The relationship among these three variables in terms of their order of percentages has been relatively consistently held across the seven years of the survey, with perception of drinking and driving enforcement at the top of the list. Reported behavior is consistent with the perception of enforcement. Texans continue to self-report almost universal seat belt use, with 95.8 percent saying they always or nearly always use seat belts. Forty-six percent of the respondents reported they drive over the speed limit on local roads, and 43.3 percent said they exceed the speed limit by more than 5 mph on highways with a 70 mph speed limit sometimes or more often. With regard to self-reported drinking and driving behavior, even though over 65 percent of those surveyed thought the chances of someone getting arrested if they drive after drinking is very likely, 17.3 percent reported they had driven after drinking more than they thought they should have. **Seat Belt Use.** Three of the core questions pertained to seat belt use and addressed self-reported recent belt use, awareness of seat belt law enforcement activity, and perceptions of risk of receiving seat belt violation citations. The practice of using a seat belt was the most frequently reported behavior, with 90.1 percent reporting they always use their seat belt, and 5.7 percent reporting they almost always use their seat belt (see Figure 6). Only 23 people out of the 2,623 who responded to this question said they seldom or never wear their seat belt. Over half (53.6 percent) of the survey respondents believed it is very likely they would be ticketed if
they drove or rode without a seat belt. Over 88 percent believed there was some likelihood of being ticketed for not using a seat belt (see Figure 7). As shown in Figure 8, nearly half the survey respondents (44.3 percent) reported they had been exposed to a seat belt law enforcement message within the past 60 days and another 34.5 percent had heard a seat belt law enforcement message within the past year. Big Spring respondents most often reported they had heard a seat belt enforcement message in the past 60 days (60.7 percent). Just over a third of the respondents in Houston (34.5 percent) said they had heard a seat belt enforcement message within the past 60 days. Table 3. Responses to Core Questions | Have you read, seen or heard | d anything about | : | | | | |--|-------------------|--------------------|------------------|-------------|----------------| | • | Yes, in the | Yes, in the | Yes, in the | | | | | past 30 days | past 60 days | past year | No | Not Sure | | Seat belt law enforcement? | n/a | 44.3% | 34.5% | 16.2% | 5.0% | | Speed enforcement? | 42.1% | n/a | 34.5% | 18.6% | 4.9% | | Alcohol impaired driving enforcement? | 56.1% | n/a | 31.7% | 9.6% | 2.6% | | What do you think the chan | ces are of: | | | | | | | Very Likely | Somewhat
Likely | Likely | Unlikely | Very Unlikely | | Getting a ticket if you don't wear your seat belt? | 53.6% | 17.0% | 18.2% | 7.5% | 3.7% | | Getting a ticket if you drive over the speed limit? | 50.6% | 23.3% | 19.0% | 4.7% | 2.4% | | Someone getting arrested if they drive after drinking? | 65.4% | 17.3% | 11.8% | 3.3% | 2.1% | | How often do you speed on: | | | | | | | | Most of the | About half | | | | | | time | the time | Sometimes | Rarely | Never | | A local road | 9.3% | 9.2% | 27.7% | 33.2% | 20.6% | | A Highway | 9.9% | 10.4% | 23.0% | 30.4% | 26.4% | | How often do you use seat b | elt when you driv | ve or ride in a ca | ır, van, SUV or | pickup? | | | | | Nearly | | | | | | Always | Always | Sometimes | Seldom | Never | | | 90.1% | 5.7% | 3.0% | 0.3% | 0.9% | | In the past 60 days, how man alcoholic beverages? | ny times have yo | u driven a moto | r vehicle withir | 2 hours aft | er drinking | | - | | | More than | I do not | I do not drink | | None | 1 to 5 | 6 to 10 | 10 | Drink | and drive | | 2.9% | 11.5% | 1.0% | 0.4% | 31.1% | 53.1% | Figure 6. Frequency of Reported Belt Use Figure 7. Perception of Seat Belt Enforcement Figure 8. Awareness of Seat Belt Law Enforcement Impaired Driving. Three of the core questions pertained to impaired driving and addressed self-reported impaired driving during the previous two months, awareness of recent impaired driving enforcement efforts, and perception of risk of arrest if driving impaired. This year 56.1 percent of the survey respondents reported they had been exposed to an impaired driving message within the past 30 days (see Figure 9). An additional 31.7 percent said they had heard an impaired driving message within the past year. The location with the highest awareness of impaired driving enforcement was Beaumont, with 67 percent saying they had heard of enforcement in the past 30 days and another 29 percent saying they had heard an enforcement message in the last year for a combined total of 96 percent. The lowest measurement of recent anti-drinking and driving campaign awareness was among Plainview respondents at 49.1 percent for the 30-day response choice. When asked about frequency of drinking and driving, 84.2 percent of the survey respondents said they either did not drink or did not drink and drive, as shown in Figure 10. Of those who reported having driven within two hours after drinking in the past 60 days, 37 drivers (or nine percent of those who drank and drove) reported having done it six or more times. The highest percent of respondents who reported they drove more than five times within two hours of drinking in the past 60 days was in Amarillo and the majority was male. As indicated in Figure 11, 65.4 percent of the survey respondents thought the likelihood of getting arrested for driving Figure 9. Awareness of Impaired Driving Enforcement Figure 10. Reported Driving After Drinking Within Past 60 Days Figure 11. Likelihood of Impaired Driving Arrest impaired would be very likely. As mentioned previously, the likelihood of an encounter with law enforcement as a result of driving impaired is perceived as very high throughout the State—94.5 percent checked some degree of likelihood. The perception of impaired driving enforcement was highest in Big Spring, Brenham, and Eagle Pass where over 98 percent of the respondents thought impaired driving arrests were likely. The perception of enforcement was highest overall among Hispanics, pickup drivers, and females. For example, 74.2 percent of Hispanics thought an impaired driving arrest very likely compared to 55.9 percent of Anglos. **Speeding.** Four questions on the survey pertained to speeding: two regarding self-reports of speeding on local and higher speed roads; one regarding perceived enforcement; and one regarding likelihood of getting a ticket for speeding. As seen in the graphs below (Figures 12 and 13), speeding is relatively common compared to the two issues covered above. Over 18 percent of those surveyed said they routinely exceed the speed limit by 5 mph on local roads, and another 27.7 percent said they sometime exceed local road limits by 5 mph. Additionally, 20.2 percent said they speed on high-speed roads (70 mph limit) regularly and another 23 percent said they sometimes exceed highway speeds by 5 mph. Self-reported speeders on local roads were found more often among Austin and El Paso respondents. Self-reported speeders on local roads were more likely to be under 30 years old and Anglo. Speeding on local roads was least often reported in Plainview. Those who admitted to speeding on higher speed roadways (with speed limits of 70 mph) were more likely to be under 30 years old, males, and motorcycle riders. Drivers in the 22 to 30 year-old range were twice as likely to say they at least sometimes exceed highway speed limits as drivers over 65 years old. The highest percentage of self-reported speeders on 70 mph roads were in Austin. Figure 12. Exceeding Speed Limit on Local Roads Figure 13. Exceeding Speed Limit on High-Speed Roads The certainty of getting a speeding ticket was perceived as relatively low (Figure 14) compared to citations for seat belt violations and arrests for impaired driving. However, most Texans surveyed (92.9 percent) thought there was some likelihood and the degree of this perception varied by location. Most of the respondents in San Angelo (98.3 percent) thought the chances of receiving a citation were at likely or very likely for speeding. Figure 15 shows that 42.1 percent of the survey respondents reported having read, seen, or heard something about speed enforcement most recently, and another third of the respondents saying they had within the past year. Eagle Pass had the highest percent of respondents reporting an awareness of speed enforcement with 88.9 percent checking yes for having read, seen or heard something regarding speed enforcement the past year. In contrast, only 68.8 percent of the Brenham respondents reported exposure to speed enforcement messages during the past year. Figure 14. Likelihood of Speeding Ticket #### Comparison of Core Question Responses by City Size Analysis was conducted to determine if there are differences in responses to the core questions for the 12 larger cities in the sample compared with the 6 smaller cities, indicating a somewhat general picture of urban versus rural differences. For this analysis, data for the larger cities were combined into one data set and compared with data combined for the smaller driver license station locations. This analysis tends to mask any regional differences. The findings are summarized in the following paragraphs, and charts for each of the comparisons are included as Appendix C. Respondents in the smaller cities were significantly more likely to report an awareness of increased seat belt enforcement at the time of the survey (84.2 percent compared to 78.0 percent). However, there was no statistically significant difference in perception of likelihood of being ticketed for not using a seat belt and in self-reported seat belt use by large urban versus smaller cities. Awareness of alcohol impaired driving enforcement did not differ by city size. Smaller city residents were more likely to report they do not drink and drive. They were also more likely to think the chances of being arrested for drinking and driving was higher. Awareness of speed limit enforcement and perception of likelihood of being cited for speeding did not differ significantly among larger and smaller cities. Smaller city respondents were, however, significantly more likely to say they speed on local roads. #### 2010-2016 Trends The results for nine of the core questions for each year are presented in Figures 16 - 25, providing visuals for comparing Texas trends across the five years. A table with each of the response choice percentages for 2010 through 2016 is included as Appendix D. Figure 16 indicates a fairly steady trend in the perception of strong enforcement of impaired driving laws. Awareness of the alcohol impaired driving enforcement message peaked in 2011 with 75.1 percent of the survey respondents saying they had read, seen or heard the message within the past 30 days (Figure 17) The graph in Figure 17 does not depict responses for those who checked they had read, seen or heard something about alcohol impaired driving enforcement within the past year, which has been an additional 28.8 percent of respondents in 2014 and 2015 and an additional 31.7 percent this year. Figure 18 shows similar trend over the five-year survey period in the perception of seat belt enforcement, starting with a peak of 89.7
percent who said the chances of getting a ticket were very likely in 2010, and increasing from the low of 86.2 percent in 2013, back to 89.1 percent in 2015, and decreasing by a statistically non-significant degree to 88.8 percent in 2016. The percentage of respondents who believed the chance of a ticket for a violation has varied over time by only 3.5 percentage points between 86.2 percent and 89.7 percent. Similarly, self-reported regular belt-wearing behavior has consistently been at or just below 99 percent (Figure 19). Awareness of seat belt law enforcement appears in Figure 20 to have fallen from 72.7 percent in 2010 to 44.3 percent in 2016. However, the addition in 2014 of a response choice for 'within the past year' which, when added to the percent who said within the past 60 days, increases the awareness level within the past year to 81.7 percent in 2014, 80.1 percent in 2015, and 78.8 percent in 2016 (Figure 21). Self-reported speeding trended upward slightly during the five-year period of 2010 – 2015; however the percent of respondents who said they rarely or never speed on local roads decreased very slightly in 2015 and stayed statistically equivalent in 2016. Figures 22 and 23 each illustrate the percentages of drivers who say they often exceed the speed limit by at least 5 mph. The trend was also reversed in 2015 with regard to speeding on highways with speed limits of 70mph. After a four-year increase in those who said they often speed on highways by at least 5mph, the percentage dropped from 49.4 to 42.7 in 2015 and stayed statistically equivalent in 2016 at 43.3 percent. The perceived likelihood of receiving a ticket has remained in the low 90 percent range in six of the seven survey years (Figure 24). However, awareness of speed enforcement efforts throughout the seven-year survey period has been lower than other traffic safety enforcement efforts (Figure 25), with almost 20 percent in the past two years checking they had not read, seen or heard anything about speed enforcement during the year. Figure 16. What do you think the chances are of someone getting arrested if they drive after drinking? Figure 18. What do you think the chances are of getting a ticket if you don't wear your seat belt? Figure 19. How often do you use seat belt when you drive or ride in a car, van, SUV or pickup? Figure 20. In the past 60 days, have you read, seen or heard anything about seat belt law enforcement by police? Figure 22. On a local road with a speed limit of 30 mph, how often do you drive faster than 35 mph? Figure 23. On a road with a speed limit of 70 mph, how often do you drive faster than 75 mph? Figure 24. What do you think the chances are of getting a ticket if you drive over the speed limit? Figure 25. In the past 30 days, have you read, seen or heard anything about speed enforcement by police? #### **Texas-Specific Question Responses** The 2016 survey included three questions designed to gather additional data related to drinking and driving behavior and knowledge. Respondents were asked if they drive after drinking more than they should. This was based on their own assessment of what 'more than they should' would be. Approximately half (50.9 percent) of the respondents said they had not driven after drinking too much, 31.5 percent said they do not drink, and an additional 11.5 percent said they very rarely drove after drinking (see Figure 26). This means that 158 of the 2600 respondents to this question reported they sometimes (n=123), frequently (n=15), or very frequently (n=20) drive after having too much to drink. Do you ever drive after drinking more than you think you should have? 60% 50.9% 50% 40% 31.5% 30% 20% 11.5% 10% 4.7% 0.8% 0.6% 0% Very Rarely Sometimes Frequently No Very Do Not Frequently Drink Figure 26. Self-Reported Impaired Driving In Texas the legal limit for intoxication is .08 blood alcohol content (BAC). In 2016, almost half of the drivers surveyed (48.1 percent) checked the correct response choice for the legal intoxication question. Figure 27 shows that 30 percent of the Texans surveyed were not sure of the legal BAC limit. Figure 27. Knowledge of BAC intoxication limit in Texas Respondents were asked if they favor or oppose sobriety checkpoints in Texas. Sobriety checkpoints as commonly conducted in other states are not currently conducted in Texas. The survey results revealed that 70 percent were in favor of sobriety checkpoints, with 37.6 percent strongly in favor. As shown in Figure 28, 8.6 percent were strongly opposed to sobriety checkpoints, another 8.6 percent were opposed, and the remaining 22.7 percent were neutral on the subject. Figure 28. Sobriety Checkpoints Two questions were included to determine Texans' knowledge with respect to the specifics of texting bans in Texas and the Texas seat belt law. Multiple responses were allowed for the question regarding texting, and three of the four response choices were correct. Figure 29 indicates the frequencies with which choices were selected. Although there is no statewide texting ban on all Texas roads, over 55 percent of the respondents (56.4 percent) checked that there is. This is a .5 percentage point increase in the respondents who thought there was a statewide ban in 2015. The most common aspect of the law with which drivers in Texas are aware is that texting is banned in all school zones. They were much less aware that texting is also banned for drivers under 18 and for school bus drivers. This question had a high Not Sure response at 17.3 percent. Figure 30 shows the breakdown of responses to the question regarding the seat belt law in Texas. The Texas mandatory seat belt law was amended in September, 2009 to include all occupants in all seating positions. Survey results indicate the public is very aware of the current requirements, as evidenced by the correct response by 84.3 percent of respondents and a Not Sure response by only 4.2 percent of those surveyed. Just over 10 percent of respondents believe the mandatory law still applies to only front seat occupants. Fewer than two percent (1.3 percent) believe seat belt use is optional in Texas. Figure 29. Texting Bans Figure 30. Texas Seat belt Law The 2016 survey included a question to measure the awareness of a variety of campaigns used recently to promote traffic safety in the state. Thirteen campaign tag lines were presented and respondents were asked to check the ones they had heard of. The graph shown in Figure 31 indicates that Click It or Ticket was the most recognized message, checked by 89 percent of the respondents, followed by "Drink. Drive. Go To Jail.," checked by 80.1 percent of the respondents. The least recognized message was "Faces of Drunk Driving", checked by only 13.9 percent of the respondents. Table 4 provides information on the 12 campaigns relative to their recognition by location. Figure 31. Traffic Safety Campaign Message Recognition Table 4. Traffic Safety Campaign Recognition | Tag Line | Highest
Recognition
Area | % | Lowest
Recognition
Area | % | |------------------------------------|--------------------------------|------|-------------------------------|------------| | Click It or Ticket | Brenham 98.2 | | Plainview
Eagle Pass | 82.5 | | Drink. Drive. Go To Jail. | Beaumont | 93.1 | Eagle Pass | 59.6 | | Look Twice for
Motorcycles | San Antonio | 68.0 | Eagle Pass | 15.4 | | Talk. Text. Crash. | San Angelo | 87.1 | Eagle Pass | 53.8 | | Faces of Drunk Driving | Eagle Pass | 30.8 | Big Spring | 6.5 | | Plan While You Can | El Paso | 26.6 | Gainesville | 5.3 | | Pay Attention or Pay the Price | Plainview | 24.1 | Brenham
Austin | 8.8
8.8 | | Buzzed Driving is Drunk
Driving | Gainesville | 75.4 | Eagle Pass | 23.1 | | Be Safe. Drive Smart. | Plainview | 61.1 | Eagle Pass | 26.9 | | Text Later. It can wait. | Brenham | 87.7 | El Paso | 60.7 | | Share the Road | Plainview | 75.9 | Eagle Pass | 26.9 | | Get a Sober Ride, Not a DWI | El Paso | 29.3 | Lufkin | 7.7 | | DWI Hangovers Don't Go
Away | El Paso | 33.3 | Lufkin | 6.2 | Respondents were asked how often they had done a variety of behaviors related to traffic safety. Table 5 provides the percentages for each of the responses. Considering these responses, the most taboo behavior among the list is to drive without a seat belt, as 82.6 percent said they had never done so. The most widely reported behavior was using a cell phone while driving, reported as a regular behavior by 11.3 percent of the respondents, and a behavior sometimes done by 25.8 percent. Texting or emailing was the next highest reported regular behavior, reported by 4.3 percent of drivers and sometimes done by another 15.9 percent. Table 5. Driving Behaviors | In the past 30 days, how often have you done the following? | % Regularly | % Sometimes | % Rarely | % Just Once | % Never | |--|-------------|-------------|----------|-------------|---------| | Driven without using seat belt | 2.9% | 4.9% | 6.8% | 2.8% | 82.6% | | Ridden as a passenger without using seat belt | 2.6% | 6.6% | 11.8% | 5.0% | 74.0% | | Driven 15mph over the speed limit on a freeway/highway | 3.1% | 10.0% | 18.7% | 5.4% | 62.7% | | Driven 15mph over the speed limit on a residential street | 1.8% | 4.1% | 13.2% | 4.6% | 76.2% | | Driven through a light just turned red when could have stopped | 1.5% | 6.3% | 17.8% | 11.8% | 62.6% | | Driven through a stop sign | 2.7% | 11.4% | 21.4% | 8.7% | 55.8% | | Driven while very sleepy | 2.4% | 13.0% | 20.3% | 8.4% | 56.0% | | Talked on cell phone while driving | 11.3% | 25.8% | 23.3% | 5.8% | 33.8% | | Read or sent text
messages or emails
while driving | 4.3% | 15.9% | 21.5% | 6.0% | 52.2% | A follow-up question was asked to determine if mobile communication device use and drinking and driving behavior had decreased by respondents and if so, what factors were related to the change in behavior. Of the 2,544
people who answered the question regarding cell phone use, 9.0 percent checked they had not been influenced to use cell phones less while driving. Another 24.2 percent said they did not use a cell phone while driving. For those who said they had been influenced to use a cell phone less while driving, the highest percentage (61.1 percent) checked "fear of injury to self or others" as the reason. The least often cited influencer was employee policy (Figure 32). Of the 2,545 people who responded to the question regarding reasons for not drinking and driving or for stopping drinking and driving, 8.0 percent said they had not been influenced to drink and drive less. Figure 33 shows that for those who had stopped or do not drink and drive, the most prevalent reason was fear of injury to themselves or others (53.4 percent). Almost half 45.1 percent) said the effect on their driving, or worry about a wreck was an influencer. Over half (50.4 percent) said they do not drink and drive. Figure 32. Reasons for not using or stopping use of cell phones Figure 33. Reasons for not or stopping drinking and driving #### SIGNIFICANT CHANGES FROM 2015 TO 2016 Responses to the core questions were analyzed in comparison to responses to the questions in common on the 2015 survey to determine if any significant changes occurred. Statistically different changes were not found for nine of the 10 questions. A significant increase was found for the number of respondents who reported they had driven within two hours after drinking an alcoholic beverage within the past 60 days, rising from 8.3 percent in 2015 to 12.9 percent in 2016. With regard to other Texas specific questions, the following 2016 to 2015 comparisons are noted: - Click It or Ticket and Drink. Drive. Go to Jail. campaigns remain the most widely recognized among the dozen plus presented. However, the distracted driving message of Talk. Text. Crash. decreased significantly in recognition from 75.9 percent in 2015 to 71.6 percent in 2016. Likewise, the two DWI messages, Get a Sober Ride, Not a DWI, and DWI Hangovers Don't' Go Away decreased in recognition by small but statistically significant amounts from 2015. All the other campaigns received about the same level of recognition by the survey respondents - Texans remain relatively unsure of statewide bans on texting and driving, with over half believing Texas bans texting on all roads, as they have in previous survey waves. In contrast, the seat belt law is widely known. However, this year the response for the correct requirements of the seat belt law was checked by 84.3 percent of the respondents, which was a significant decrease from prior years. - Another significant change noted with the 2016 survey was the increased support for sobriety checkpoints. This question was not asked on the 2015 questionnaire but was included in 2014 and prior waves. In 2014 58.6 percent of respondents were either strongly in favor or in favor of sobriety checkpoints, compared to 70.0 percent for the same categories in 2016. #### SUMMARY AND CONCLUSIONS - The Click It or Ticket message was the most highly recognized of 12 traffic safety campaign messages. - Approximately 96 percent of respondents reported they always or nearly always use their seat belt. - Impaired driving and seat belt enforcement campaign messages are seen and heard by Texas drivers, as evidenced by the majority of Texans surveyed who said they had read, seen or heard an impaired driving and seat belt enforcement message in the past 30 or 60 days or in the past year. - Most Texas drivers believe it is very likely that impaired drivers will be arrested. - Less than half of those surveyed (48.1 percent) knew the legal BAC limit for intoxication in Texas, with 30.0 percent saying they were not sure what the limit is. - Self-reported cell phone use among drivers is most common relative to other traffic safety risk behaviors, with second most common being texting while driving. - Over 20 percent of drivers reported regularly or sometimes texting while driving in the past 30 days. - Over 40 percent of drivers admit they sometimes exceed the speed limit—46.2 percent by 5 mph on local roads and 43.3 percent by 5 mph sometimes or more frequently on highways with 70 mph speed limits. - The most often cited influence on reducing cell phone use and impaired driving behavior is fear of injury to themselves or others. # APPENDIX A: Questionnaire and 2016 Responses ## Question ## **Answer Choices** | 1. What type of vehicle do you drive most often? | None, I do
not drive
5.6% | not drive Car | | Pickup
18.2% | | SUV
6.1% | Van
4.1% | Motoro | | Other
6.5% | | |---|---------------------------------|--|------------------------------------|-----------------------------------|-----------------------------------|------------------------|------------------|-------------------------|-----------------------|----------------------------|--| | 2. Have you read, seen or heard anything about seat belt law enforcement by police? | | the palays
4.3% | | Yes, in the past
year
34.5% | | No
16.2% | | | Not Sure
5.0% | | | | 3. Have you read, seen or heard anything about speed enforcement by police? | Yes, in the pa
days
42.1% | | | | Yes, in the past
year
34.5% | | No
18.6% | | | | | | 4. Have you read, seen or heard anything about alcohol impaired driving (or drunk driving) enforcement by police? | | the particular that pa | ast 30 | Yes, in the past year 31.7% | | No
9.6% | | | Not Sure
2.6% | | | | 5. How often do you use seat belts when you drive or ride in a car, van, SUV or pickup? | Always
90.1% | | Nea
Alwa
5.7 | ays | ys Sometimes 3 0% | | | ldom
.3% | | Never
0.9% | | | 6. On a local road with a speed limit of 30 mph, how often do you drive faster than 35 mph? | | | About half of the time 9.2% | | Somatimas | | | arely
3.2% | | Never
20.6% | | | 7. On a road with a speed limit of 70 mph, how often do you drive faster than 75 mph? | Most of t
time
9.9% | | About half
of the time
10.4% | | | | Rarely
30.4% | | Never 26.4% | | | | 8. What do you think the chances are of getting a ticket if you don't wear your seat belt? | Very Like
53.6% | - | Somewh
Likely
17.0% | | ly Likely | | Unlikely
7.5% | | Very Unlikely
3.7% | | | | 9. What do you think the chances are of getting a ticket if you drive over the speed limit? | Very Like
50.6% | | Some
Like
23.3 | ely | y Likely | | Unlikely
4.7% | | Very Unlikely
2.4% | | | | 10. What do you think the chances are of someone getting arrested if they drive after drinking? | Very Like
65.4% | | Some
Like
17.3 | ely | | ikely
1.8% | | likely
.3% | Ve | ery Unlikely
2.1% | | | 11. Are you in favor or opposed to sobriety checkpoints? | Strongl
Favor
37.6% | | Fav
22. | | Ν | Feel
eutral
2.7% | | Oppose
8.7% | | Strongly
Oppose
8.6% | | | 12. In Texas, you are legally intoxicated when your Blood Alcohol Content (BAC) is a minimum of? | .01
7.1% | |)5
.2% | .08
48.1% | | 1.20
1.8% | 1.50
0.2% | | 2.0
6% | Not Sure 30.0% | | | 13. Do you ever drive after drinking more than you think you should have? | 50.0% Rai | | ery
rely
.5% | Someti
4.79 | | Frequ
0.6 | | | | ntly Drink | | | 14. In the past 60 days, how often have you driven within 2 hours after drinking alcoholic beverages? | times (f | Number of times (fill in) 16.0% None, I do not drinl | | | 1 do not drink | | dri | not drink &
ve
0% | | | | # 15. In the past year, have you ever seen or heard any of the following safety messages? [Check all that apply.] 89.0% Click It or Ticket 13.1% Faces of Drunk Driving 76.4% Text Later. It can wait. 80.1% Drink. Drive. Go to Jail. 15.8% Pay Attention or Pay
the Price 51.4% Share the Road 49.2% Look Twice for Motorcycles 52.2% Buzzed Driving is Drunk Driving 17.7% Get a Sober Ride, Not a DWI 71.6% Talk. Text. Crash. 44.0% Be Safe. Drive Smart. 17.3% DWI Hangovers Don't Go Away 13.1% Plan While You Can. #### 16. What is the current law in Texas on texting and driving? [Check all that apply.] 56.4% Texting while driving is banned on all roads in Texas 45.4% Texting while driving is banned in all Texas school zones 21.3% Teens under age 18 are banned from texting while driving in Texas 27.7% School bus drivers are banned from texting while driving in Texas 17.3% Not Sure #### 17. What is the current law in Texas for seat belt use? 84.3% Every person in vehicle required to use seat belts 4.4% Only front seat driver and passengers required to use seat belts 5.8% Front seat drivers and passengers who are under age 15 are required to use seat belts 1.3% Seat belt use is optional in Texas 4.2% Not Sure #### 18. In the past 30 days, how often have you done the following? | | Regularly | Some-
times | Rarely | Just
Once | Never | |--|-----------|----------------|--------|--------------|-------| | Driven without using your seatbelt | 2.9% | 4.9% | 6.9% | 2.8% | 82.6% | | Ridden as a passenger without using your seatbelt | 2.6% | 6.6% | 11.8% | 5.0% | 74.0% | | Driven 15 mph over the speed limit on a freeway or highway | 3.1% | 10.0% | 18.7% | 5.4% | 62.7% | | Driven 15 mph over the speed limit on a residential street | 1.8% | 4.1% | 13.2% | 4.6% | 76.3% | | Driven through a light just turned red when you could have stopped | 1.5% | 6.3% | 17.8% | 11.8% | 62.6% | | Rolled through a stop sign without coming to a complete stop | 2.7% | 11.4% | 21.4% | 8.7% | 55.8% | | Driven when you were feeling very sleepy | 2.4% | 13.0% | 20.3% | 8.4% | 56.0% | | Talked on your cell phone while you were driving | 11.3% | 25.8% | 23.4% | 5.8% | 33.8% | | Read or sent a text message or email while you were driving | 4.4% | 16.0% | 21.5% | 6.0% | 52.2% | #### 19. Which of the following have influenced you? Check all that apply: | | Employee
Policy | Friends
and
Family | Advertising
Campaign | Setting an example for family/friends | Fear of injury to self or others | Fear of getting a ticket | Affects
driving/worry
about a wreck | |--|--------------------|--------------------------|-------------------------|---------------------------------------|----------------------------------|--------------------------|---| | To use a cell phone less often while driving | 11.9% | 39.2% | 19.9% | 35.6% | 61.1% | 34.5% | 47.5% | | To drink and drive less often | 10.7% | 34.0% | 20.9% | 35.5% | 53.4% | 36.7% | 45.1% | 9.0% None of the above -- I have not been influenced to use a cell phone less while driving 8.0% None of the above – I have not been influenced to drink and drive less 24.2% I do not use a cell phone while driving 50.4% I do not drink and drive **20. What is your age?** 13.9% 18–21 22.5% 22–30 30.6% 31–45 28% 46–65 5.0% Over 65 21. What is your race/ethnicity? 40% White 13.8% Black 37.8% Hispanic 5.5% Asian 1.0% Other 2% Combination **22. What is your gender?** 45.4% Male 54.6% Female **23. What is your zip code?** 557 unique zip codes from all surveys #### **APPENDIX B** Version: 07/28/10 # INFORMATION SHEET Driver Attitude and Awareness Survey #### Introduction The purpose of this form is to provide you (as a prospective research study participant) information that may affect your decision as to whether or not to participate in this research. You have been asked to participate in a survey about traffic safety issues. The purpose of this study is to collect information about Texans' awareness, knowledge, and opinions of various traffic safety issues. You were randomly selected to be a possible participant because you are conducting business or are with someone conducting business in a driver license office today where the survey is taking place. This study is being sponsored/funded by the Texas Department of Transportation. #### What will I be asked to do? If you agree to participate in this study, you will be asked to provide answers to 25 questions. This should take less than 10 minutes. You may not participate in the survey if you are under 18 years of age. #### What are the risks involved in this study? The risks associated with this study are minimal, and are not greater than risks ordinarily encountered in daily life. The survey is not related in any way to your driver license or record or any action related to the Department of Public Safety. #### What are the possible benefits of this study? You will receive no direct benefit from participating in this study. #### Do I have to participate? No. Your participation is voluntary. You may decide not to participate or leave any questions blank without your current or future relations with Texas A&M University, TxDOT, or DPS being affected. #### Who will know about my participation in this research study? This study is anonymous. We are not asking for any identifiers that could be associated with you. #### Whom do I contact with questions about the research? If you have questions regarding this study, you may contact Katie Womack at (979) 845-5153 or kwomack@tamu.edu. #### Whom do I contact about my rights as a research participant? This research study has been reviewed by the Human Subjects' Protection Program and/or the Institutional Review Board at Texas A&M University. For research-related problems or questions regarding your rights as a research participant, you can contact these offices at (979)458-4067 or irb@tamu.edu. #### **Participation** Please be sure you have read the above information, asked questions and received answers to your satisfaction. If you would like to participate in the survey, please take a form, complete it, and return to the TTI surveyor. Thank you. ## APPENDIX C: CORE QUESTION RESPONSES: CITY COMPARISONS ## **Large Cities** # APPENDIX D: CORE QUESTION RESPONSE PERCENTAGES BY YEAR | Have yo | u read, seen or heard any | thing about seat belt | law enforcement l | oy police? | | |---------|---------------------------|------------------------|--------------------|-----------------|---------------| | | Yes, in past 60 days | Yes, in past year | Combined Yes | No | Not Sure | | 2010 | 72.7 | NA | 72.7 | 22.2 | 5.1 | | 2011 | 66.2 | NA | 66.2 | 27.7 | 6.1 | | 2012 | 70.2 | NA | 70.2 | 25.2 | 4.6 | | 2013 | 62.8 | NA | 62.8 | 28.6 | 8.6 | | 2014 | 50.1 | 31.6 | 81.7 | 13.3 | 5.0 | | 2015 | 46.2 | 34.1 | 80.3 | 14.7 | 5.1 | | 2016 | 44.3 | 34.5 | 78.8 | 16.2 | 5.0 | | Have yo | u read, seen or heard any | thing about speed ent | forcement by polic | ce? | | | | Yes, in past 30 days | Yes, in past year | Combined Yes | No | Not Sure | | 2010 | 47.0 | NA | 47.0 | 38.9 | 14.1 | | 2011 | 44.8 | NA | 44.8 | 40.9 | 14.3 | | 2012 | 49.7 | NA | 49.7 | 39.7 | 10.5 | | 2013 | 42.6 | NA | 42.6 | 41.8 | 15.6 | | 2014 | 45.6 | 31.6 | 77.2 | 17.8 | 5.0 | | 2015 | 42.7 32.9 | | 75.6 19.3 | | 5.1 | | 2016 | 42.1 34.5 | | 76.6 | 18.6 | 4.9 | | Have yo | u read, seen or heard any | thing about alcohol in | | forcement by po | olice? | | | Yes, in past 60 days | Yes, in past year | Combined Yes | No | Not Sure | | 2010 | 71.6 | NA | 71.6 20.6 | | 7.8 | | 2011 | 75.1 | NA | 75.1 | 19.1 | 5.8 | | 2012 | 74.1 | NA | 74.1 21.0 | | 4.9 | | 2013 | 66.8 | NA | 66.8 | 24.4 | 8.7 | | 2014 | 59.0 | 28.8 | 87.8 | 9.3 | 2.9 | | 2015 | 60.0 | 28.8 | 88.8 | 8.9 | 2.3 | | 2016 | 56.1 | 31.7 | 87.8 | 9.6 | 2.6 | | What do | you think the chances ar | | | | 1 | | | Very Likely | Somewhat Likely | Likely | Unlikely | Very Unlikely | | 2010 | 48.1 | 19.9 | 21.7 | 6.9 | 3.5 | | 2011 | 47.8 | 19.0 | 21.1 | 7.5 | 4.7 | | 2012 | 47.4 | 22.5 | 18.2 | 7.3 | 4.7 | | 2013 | 47.5 | 18.2 | 20.5 | 8.9 | 5.0 | | 2014 | 51.9 | 18.7 | 16.3 | 9.2 | 3.9 | | 2015 | 53.8 | 18.0 | 17.3 | 6.8 | 4.1 | | 2016 | 53.6 | 17.0 | 18.2 | 7.5 | 3.7 | | What do y | ou think the chances a | re of getting a ticket i | f you drive over the | e speed limit? | | |------------|--------------------------|--------------------------|----------------------|--------------------|---------------| | , | Very Likely | Somewhat Likely | Likely | Unlikely | Very Unlikely | | 2010 | 41.3 | 27.0 | 23.5 | 5.8 | 2.4 | | 2011 | 43.1 | 25.4 | 22.1 | 6.9 | 2.4 | | 2012 | 41.9 | 29.7 | 21.6 | 4.6 | 2.2 | | 2013 | 43.6 | 22.7 | 21.8 | 8.6 | 3.3 | | 2014 | 47.4 | 27.0 | 18.3 | 5.1 | 2.2 | | 2015 | 52.1 | 22.7 | 18.2 | 4.6 | 2.5 | | 2016 | 50.6 | 23.3 | 19.0 | 4.7 | 2.4 | | What do y | ou think the chances a | re of someone gettin | g arrested if they d | rive after drinkir | ıg? | | | Very Likely | Somewhat Likely | Likely | Unlikely | Very Unlikely | | 2010 | 65.4 | 17.3 | 11.8 | 3.3 | 2.1 | | 2011 | 65.6 | 16.5 | 13.0 | 2.7 | 2.3 | | 2012 | 62.8 | 18.5 | 13.1 | 3.9 | 1.8 | | 2013 | 57.7 | 18.0 | 16.3 | 4.9 | 3.1 | | 2014 | 56.7 | 22.8 | 12.8 | 5.2 | 2.5 | | 2015 | 59.1 | 18.6 | 15.6 | 4.0 | 2.6 | | 2016 | 56.3 | 20.3 | 15.6 | 4.9 | 2.9 | | How often | n do you use seat belt w | hen you drive or ride | e in a car, van, SUV | or pickup? | | | | Always | Nearly Always | Sometimes | Seldom | Never | | 2010 | 91.1 | 5.7 | 2.3 | 0.5 | 0.4 | | 2011 | 89.8 | 6.7 | 2.1 | 0.7 | 0.7 | | 2012 | 90.4 | 6.8 | 2.3 | 0.3 | 0.3 | | 2013 | 88.0 | 8.9 | 1.8 | 0.5 | 0.8 | | 2014 | 91.2 | 6.0 | 1.8 | 0.3 | 0.7 | | 2015 | 91.8 | 4.7 | 2.1 | 0.7 | 0.6 | | 2016 | 90.1 | 5.7 | 3.0 | 0.3 | 0.9 | | On a local | road with a speed limit | of 30 mph, how ofte | n do you drive fast | er than 35 mph? |) | | | Most of the time | About ½ the time | Sometimes | Rarely | Never | | 2010 | 9.0 | 12.1 | 29.0 | 33.5 | 16.3 | | 2011 | 8.4 | 11.7 | 29.7 | 32.6 | 17.6 | | 2012 | 7.9 | 11.0 | 31.6 | 33.6 | 16.0 | | 2013 | 9.9 | 9.4 | 32.4 | 29.5 | 18.8 | |
2014 | 11.5 | 10.4 | 30.3 | 31.1 | 16.7 | | 2015 | 9.3 | 9.5 | 27.2 | 31.5 | 22.6 | | 2016 | 9.3 | 9.2 | 27.7 | 33.2 | 20.6 | | On a road | On a road with a speed limit of 70 mph, how often do you drive faster than 75 mph? | | | | | | | | | | | |-------------|--|----------------------|----------------------|-------------------|-----------------|--|--|--|--|--|--| | | Most of the time | About ½ the time | Sometimes | Rarely | Never | | | | | | | | 2010 | 7.0 | 8.9 | 24.5 | 35.3 | 24.3 | | | | | | | | 2011 | 6.9 | 10.9 | 22.0 | 32.0 | 28.1 | | | | | | | | 2012 | 7.0 | 9.5 | 27.6 | 34.2 | 21.8 | | | | | | | | 2013 | 8.7 | 9.4 | 26.2 | 28.3 | 27.4 | | | | | | | | 2014 | 12.5 | 10.4 | 26.5 | 29.0 | 21.6 | | | | | | | | 2015 | 8.7 | 11.0 | 23.0 | 30.0 | 27.3 | | | | | | | | 2016 | 9.9 | 10.4 | 23.0 | 30.4 | 26.4 | | | | | | | | In the past | 60 days how many tim | es have you driven a | motor vehicle within | 2 hours after dri | nking alcoholic | | | | | | | In the past 60 days, how many times have you driven a motor vehicle within 2 hours after drinking alcoholic beverages? | | None | 1 to 5 | 6 to 10 | 10+ | Do not drink/Do
not drink & drive | |------|------|--------|---------|-----|--------------------------------------| | 2010 | 1.5 | 9.3 | 2.3 | 1.5 | 84.8 | | 2011 | 1.6 | 7.7 | 0.9 | 0.9 | 89.0 | | 2012 | 1.8 | 9.5 | 1.3 | 0.8 | 86.7 | | 2013 | 1.3 | 7.8 | 1.3 | 0.7 | 88.9 | | 2014 | 1.2 | 9.1 | 1.5 | 1.0 | 87.3 | | 2015 | 1.7 | 7.1 | 0.8 | 0.4 | 90.1 | | 2016 | 2.9 | 11.5 | 1.0 | 0.4 | 84.2 | # SECTION SIX FINANCIAL SUMMARY # FY 2016 FEDERAL EXPENDITURES BY PROGRAM AREA # FY 2016 TRAFFIC SAFETY EXPENDITURES - ALL FUNDS # FY 2016 Traffic Safety Funds Traffic Safety Program Expenditure Summary | B | | # | t
oi Total | | | FEDE | RAL | | | | MATCH | | Fed. 402 to | |--------------------------|----------|------|-----------------|-----------------|----------------|----------------|-----------------|------|-----|----------------|-------------|-----------------|-----------------| | Program Area | | Proj | lotai | 402 | 405B | 405C | 405D | 405F | 410 | STATE | INCOME | LOCAL | Local | | Planning and | Planned: | 4 | \$3,988,883.01 | \$449,129.35 | | | | | | \$3,496,915.00 | \$20,000.00 | \$22,838.66 | | | Administration | Actual: | 4 | \$5,571,832.13 | \$376,287.76 | | | | | | \$5,078,538.86 | \$70,000.00 | \$47,005.51 | | | Alcohol and Other Drug | Planned: | 159 | \$29,172,511.88 | \$2,247,958.84 | | | \$14,215,382.22 | | | \$313,700.00 | \$7,500.00 | \$12,387,970.82 | \$201,011.40 | | Counter Measures | Actual: | 123 | \$44,192,582.68 | \$1,831,683.93 | | | \$11,564,089.72 | | | \$428,418.16 | \$21,000.00 | \$30,347,390.87 | \$97,635.73 | | Emergency Medical | Planned: | 1 | \$1,306,589.92 | \$469,220.54 | | | | | | | | \$837,369.38 | | | Services | Actual: | 1 | \$1,679,889.25 | \$400,311.61 | | | | | | | | \$1,279,577.64 | | | Motorcycle Safety | Planned: | 4 | \$1,738,406.59 | \$1,090,623.86 | | | | | | | | \$647,782.73 | | | | Actual: | 4 | \$3,070,392.57 | \$998,750.23 | | | | | | \$4,807.00 | | \$2,066,835.34 | | | Occupant Protection | Planned: | 94 | \$12,149,373.19 | \$2,292,894.70 | \$4,460,890.52 | | | | | | \$10,000.00 | \$5,385,587.97 | | | | Actual: | 64 | \$12,497,694.82 | \$2,012,777.61 | \$3,922,024.36 | | | | | \$103,607.00 | \$21,461.83 | \$6,437,824.02 | | | Pedestrian and Bicyclist | Planned: | 11 | \$1,299,434.69 | \$924,468.24 | | | | | | | | \$374,966.45 | \$591,092.05 | | Safety | Actual: | 11 | \$1,065,202.04 | \$710,536.66 | | | | | | | | \$354,665.38 | \$431,182.03 | | Police Traffic Services | Planned: | 64 | \$17,818,857.07 | \$10,963,101.36 | | | | | | | | \$6,855,755.71 | \$10,002,002.07 | | | Actual: | 62 | \$15,938,173.63 | \$9,451,534.57 | | | | | | | | \$6,486,639.06 | \$8,523,452.16 | | Speed Control | Planned: | 11 | \$890,812.13 | \$575,236.07 | | | | | | | | \$315,576.06 | \$575,236.07 | | | Actual: | 11 | \$656,665.12 | \$392,840.55 | | | | | | | | \$263,824.57 | \$392,840.55 | | Traffic Records | Planned: | 13 | \$11,893,523.08 | \$268,957.17 | | \$6,485,517.26 | | | | \$3,696,454.00 | | \$1,442,594.65 | | | | Actual: | 13 | \$8,949,033.36 | \$253,233.11 | | \$3,877,765.31 | | | | \$3,678,796.49 | | \$1,139,238.45 | | | Driver Education and | Planned: | 13 | \$10,697,021.06 | \$3,051,556.33 | | | | | | \$2,749,383.00 | | \$4,896,081.73 | \$257,474.13 | | Behavior | Actual: | 13 | \$22,374,694.99 | \$2,776,496.27 | | | | | | \$2,784,786.24 | | \$16,813,412.48 | \$246,539.36 | | Railroad / Highway | Planned: | 1 | \$112,753.40 | | \$72,199.40 | | | | | | | \$40,554.00 | | | Crossing | Actual: | 1 | \$111,312.15 | | \$71,221.95 | | | | | | | \$40,090.20 | | | Roadway Safety | Planned: | 1 | \$1,205,367.72 | | \$486,392.92 | | | | | | | \$718,974.80 | | | | Actual: | 1 | \$890,647.38 | | \$476,447.50 | | | | | | | \$414,199.88 | | | Safe Communities | Planned: | 2 | \$302,202.07 | \$59,602.37 | \$150,001.92 | | | | | | | \$92,597.78 | | | | Actual: | 2 | \$346,214.48 | \$59,601.07 | \$142,149.26 | | | | | | | \$144,464.15 | | | School Bus | Planned: | 1 | \$185,737.67 | \$99,226.67 | | | | | | | | \$86,511.00 | | | | Actual: | 1 | \$185,717.05 | \$98,447.55 | | | | | | | | \$87,269.50 | | TOTALS: Planned: 379 \$92,761,473.48 \$22,491,975.50 \$5,169,484.76 \$6,485,517.26 \$14,215,382.22 \$10,256,452.00 \$37,500.00 \$34,105,161.74 \$13,194,084.94 Actual: 311 \$117,530,051.65 \$19,362,500.92 \$4,611,843.07 \$3,877,765.31 \$11,564,089.72 \$12,078,953.75 \$112,461.83 \$65,922,437.05 \$11,215,530.98 # Section Seven Noteworthy Projects ## **Noteworthy Projects** The following section highlights projects that have been identified as Noteworthy Projects. Noteworthy projects are those projects that showed exemplary success and made an impact in saving lives via the program deliverables. Noteworthy projects could include rising above and beyond the initial targets or exceptional feedback from participants of the program. | Organization: | Texas A&M AgriLife Extension Service | | | |--|---|--|--| | Project Title: | Brazos Valley Injury Prevention Coalition | | | | Project ID: | FY16 -Texas Ag-G-1 YG-0062 - BVIPC | | | | Noteworthy
Practices: | The Brazos Valley Injury Prevention Coalition (BVIPC) is committed to bringing injury prevention education to the ten county area served by the Bryan TxDOT District. In FY16 BVIPC conducted and supported programs on traffic safety; including distracted driving, impaired driving, occupant protection, motorcycle safety and bicycle and pedestrian safety. | | | | | BVIPC programming is data driven and seeks to reduce the leading causes of injuries and deaths in the TxDOT it serves. When the Bryan TxDOT District experienced a rise in pedestrian and bicycle deaths, BVIPC took the initiative to further raise awareness about the dangers of vulnerable road users | | | | The Coalition has continued to grow the RED program (Reality Education RED at one day, hospital-based injury prevention tool targeted at young the path of injury as a backdrop, RED provides young persons who risky behavior involving alcohol and other drugs and motor vehicles with information they can use to make better decisions. The goal is to reduce motor vehicle crashes involving young drivers by encouraging them to distracted, buckled up, and within the speed limit. | | | | | | Each year BVIPC partners with Texas ENT, the Texas Medical Association, TxDOT Bryan, Texas A&M University and surrounding school districts to conduct the Hard Hats for Little Heads Program where education on the importance of bike helmets is brought to second graders in the district. | | | | | The coalition supports community events that promote safe driving such as Shattered Dreams and also hosts an event each year to promote back to school safety. | | | The RED Program continues to be well received and has expanded to 3 counties with 7 classes held in FY16 and a total of 236 students participating. This represents a 40% increase in classes and a 72% increase in participants from FY15. Feedback and participation in this program has been positive. Evidence of success is seen in the responses and evaluations from participants in the RED Program. Typical responses from participants in the RED Program are: "The trip to the ER and the Morgue was the most impactful. It made everything so real", "I learned to turn off my phone when I drive, and not drink and drive and make responsible decisions". ### **RED CLASS** To address the increase in bicycle and pedestrian fatalities in the district, BVIPC designed pedestrian and bicycle posters with English and Spanish versions focusing on children and adults. In December, BVIPC was interviewed by local newspaper and appeared on the front page of the Sunday paper with an article to support vulnerable road users. In January posters were distributed throughout the Brazos Valley. AgriLife Extension Communications sent out a news story on the pedestrian/bicycle poster program which was sent out to all employees of AgriLife Extension and was featured on their website of AgNews. In
FY 16 the Hard Hats for Little Heads Program was able to distribute bicycle helmets and educational materials to nearly 3,200 second graders in the TxDOT Bryan District. This event included a BVIPC educational presentation on the importance of wearing a helmet as well as presentations by Texas A&M athletes. The event brought media coverage from KBTX TV and The Eagle newspaper. . In April BVIPC participated in the A&M Consolidated High School Shattered Dreams event. In an effort to notify residents near the school of road closures due to event, BVIPC designed door hangers with the event's information on one side and information on the signs of alcohol poisoning on the other side. BVIPC partnered with TxDOT to have the door hangers printed at the print shop and had BVIPC student interns distribute the door hangers to approximately 250 homes near the school. Most of these homes are occupied by Texas A&M and Blinn College students. The College Station Fire Department will be conducting a training activity on April 19th from 8:30am-12:00pm. The intersection of Guadalupe Drive and Nueces Drive will be closed to through traffic. Please use an alternate route if you need to travel during this time period. If you arrive at your house during this time and notice that it is behind a barricade, please be prepared to show a College Station firefighter your ID, and you will be able to access your driveway. #### Signs of Alcohol Poisoning - · Unconscious or semiconscious - · Slow heart rate - Slow breathing (less than 8 breaths per minute) - Irregular breathing (10 seconds or more between breaths) - · Bluish/pale, cold clammy skin - · No response to pinching - · Vomiting while sleeping http://brazosvalleyinjuryprevention.tamu.edu In June the Program Coordinator for BVIPC was invited to be a guest speaker at the 'Safe Communities Workshop' at the Texas A&M Transportation Institute Traffic Safety Conference. A presentation was given on the BVIPC Coalition in the Bryan TxDOT District to focus on the partnerships that make up the coalition and the programming the coalition is doing to decrease injuries and fatalities in the ten county area. This workshop session was well attended. In July BVIPC helped coordinate and organize two "Look Twice for Motorcycle" events with the support of the Bryan TxDOT District Traffic Safety Specialist. The 16 foot tall motorcycle was displayed at CHI St. Joseph Hospital in Bryan where it garnered newspaper and TV media attention. It was also displayed at Independence Harley Davidson in College Station in conjunction with a summer event at the dealership. In August, the 3rd Annual Back to School Family Funfest was hosed by Brazos Valley Injury Prevention Coalition and the Strengthening Families of the Brazos Valley. The purpose of the event was to provide parents with information about safety and health issues as well as information about resources that are available in the community for families and children. Over 100 families attended - the first 120 children received backpacks filled with safety promotional items and educational materials, and 85 adults drew for a variety of prizes donated by local businesses. Prizes ranged from free kids' meals to a \$100 grocery gift card and \$150 gift baskets, with a total of over \$5,600 in prizes given away. Adults and children were only eligible to receive the giveaways after visiting at least 20 of the 32 exhibitors. #### **Back to School FunFest** | Year | 2014 | 2015 | 2016 | |----------------------|----------|----------------|----------| | Attendance | 200 | 350 | 387 | | Exhibitors | 20 | 35 | 32 | | Donors | \$1,745 | \$3,000 | \$5,600 | | Donations | 7 | 20 | 11 | | Radio | Yes, PSA | Yes, interview | Yes, PSA | | Newspaper | No | Yes | Yes | | TV | No | Yes | No | | Backpacks | 0 | 100 | 120 | | Drawstring
Bags | 72 | 80 | 0 | | Prizes for
Adults | 41 | 83 | 85 | | Organization: | University Medical Center of El Paso | | | | |--------------------------|---|--|--|--| | Project Title: | El Paso Safety In Motion Initiative Year II | | | | | Project ID: | 2016-UMCEP-G-1YG-183 | | | | | Noteworthy
Practices: | | | | | | Evidence of Success: | During CPS Week, TxDOT Lead the effort to distribute Occupant Protection Information/Law to drivers and pedestrians entering the US from Mexico and vice versa. Above-mentioned sub-grantee help plan, recruit volunteers and attended the event which resulted in the distribution of over 8,500 pieces of PI&E at 2 port of entry, 2 hours each. In addition, Mexico Department of Transportation officers countered our efforts on the Mexican side of the bridges. They distributed similar information to drivers entering Mexico from the US. One of the main highlights is when one of the officers from Mexico noticed a child on his Fathers lap unrestrained. When pulling the vehicle over, instead of citing, he took a car seat that he had purchased previously and taught the parents how to install and utilize the car seat appropriately. These efforts were noted by the Media in Mexico. These combined efforts show that Occupant Protection have no borders. | | | | | Organization | Texas A&M Transportation Institute | | | | |---------------------|---|--|--|--| | Project Title | Blood Alcohol Concentration Reporting in Texas: Improving Medical Examiner | | | | | | Office and County Performance | | | | | Project ID | 2016-TTI-G-1YG-0035 | | | | | Noteworthy Practice | This project provides assistance to TxDOT though the investigation and | | | | | | reporting of Texas Medical Examiner (ME) and Justice of the Peace (JP) | | | | | | reporting practices that are required for fatal crashes involving impaired | | | | | | driving. The project summarizes known blood alcohol concentration | | | | | | (BAC) results across all counties in Texas and also provides an overview of | | | | | | State practices using information from interviews, webinars and | | | | | | literature. | | | | | Evidence of Success | The success of the project involves three components including testing | | | | | | rates, accurate and complete reporting and careful management. These | | | | | | components are accomplished through laws, policies, and practices. The | | | | | | process is supported through testing, reporting, tracking and providing | | | | | | follow up. This is accomplished through education, training, and | | | | | | reporting management. | | | | | | | | | | | | Best practices Include but are not limited to: | | | | | | State law requiring ME and JP offices to report BAC toxicology for | | | | | | all fatally injured drivers where a chemical test was ordered as | | | | | | part of an autopsy or inquest. | | | | | | Tracking and Follow up on missing BACs are critical because some | | | | | | BAC results may not be available until after the crash report has | | | | | | been filed. Tracking allows for the BAC results to be obtained by | | | | | | requesting information through contact with law enforcement | | | | | | agencies, ME and JP offices. | | | | | | Use of Law Enforcement Liaisons can be used to locate missin | | | | | | BAC from law enforcement agencies. | | | | | | Holding interagency meetings to discuss missing BAC results | | | | | | improves communication between agencies heling to move | | | | | | reporting forward. Have interagency agreements that align | | | | | | reporting of BAC results as a priority | | | | | | Hold webinars or other trainings to inform those responsible for | | | | | | reporting BAC of the laws and policies that guide reporting | | | | | | practice. | | | | | | | | | | | Organization | Texas A&M Transportation Institute | | | |---------------------
---|--|--| | Project Title | Statewide Impaired Driving Task Force, Plan, Forum and Technical Assistance | | | | Project ID | 2016-TTI-G-1YG-0031 | | | | Noteworthy Practice | This project provides assistance to TxDOT by providing leadership, policy development, effective/efficient project management, coordinating and strategic planning. These actions are guided by impaired driving problem identification by a panel of subject matter experts (SMEs) within the field. The SMEs provide context and direction for recommendations on impaired driving to the Department. | | | | Evidence of Success | Task force members recommend goals and objectives to the state, provide policy guidance and identify available resources, and coordinate activities to ensure that activities are complimentary of each other. The task force reflects the diversity of stakeholders suggested by NHTSAs guide for "Statewide Impaired Driving Task Forces and Uniform Guidelines for State Highway Safety Programs-Impaired Driving." Best practices Include but are not limited to: • Semi-Annual meetings of the task force are held (Fall and Spring) to recommend goals/objectives and activities associated with combating impaired driving at the state and local levels. • Annual impaired driving forum is conducted annually to provide education and outreach to members of the task force and general traffic safety partners. • Subcommittee meetings are used to group stakeholders together to address specific issues within specific subgroup interests (i.e. impaired driving policy; education and outreach; technology etc.) • Webinar platforms are used to bring stakeholders together to discuss issues. These are conducted in addition to the two formal annual meetings of the task force membership. • Development of the statewide impaired driving plan • Partner with traffic safety specialists to help lay a foundation for impaired driving safety issues at the local level while maintaining statewide structure that addresses holistic needs. | | | | Organization: | Texas Municipal Courts Education Center (TMCEC) | | | |--------------------------|--|--|--| | Project Title: | Municipal Traffic Safety Initiatives (MTSI) | | | | Project ID: | 2016-TMCEC-G-1YG-0043 | | | | Noteworthy
Practices: | Program Overview MTSI has two main focuses: (a) to educate the judiciary on impaired driving laws, issues, legislation, and trends; and (b) to provide courts with the resources to educate their communities on the dangers of impaired driving. With in-person trainings and webinars throughout the year, the MTSI project is able to reach thousands of judges, court support personnel, prosecutors, city officials, and others in key positions to help eliminate impaired driving. The project also recognizes as models those municipal courts that have demonstrated outstanding impaired driving outreach and supplies courts and cities with the materials and resources needed to prevent impaired driving. | | | | | | | | #### **MTSI Awards and MTSI Conference** Every year, the MTSI project conducts an awards contest where municipal courts apply to be recognized as an MTSI Award winner, which signifies outstanding efforts in impaired driving prevention. In FY16, TMCEC recognized 18 courts as winners and 15 as honorable mention recipients. The winners were showcased at the MTSI Conference in March where they served as models for other courts to emulate and get ideas from. Attendees watched a video showing what the winners did to prevent impaired driving and a "model outreach panel" where the winners described their impaired driving prevention efforts and fielded questions from other courts. A brochure, titled Best Practices, was printed and mailed to all municipal courts showing the impaired driving prevention practices of the winning courts and honorable mention recipients. This friendly competition spurs courts to put forth great effort in impaired driving outreach. Courts truly view the awards as a coveted badge of honor. At the MTSI Conference, TMCEC also arranged an exhibit hall with vendors and exhibitors with a focus on impaired driving prevention. Vendors and exhibitors included Smart Start, La Hacienda Treatment Center, The National Safety Council, Texans Standing Tall, The Texas A&M AgriLife Extension Watch Ur BAC program (who brought an impaired driving simulator), and many more. #### **Impaired Driving Symposium** MTSI's second marquee conference was the second annual Impaired Driving Symposium. TMCEC partnered with the Texas Association of Counties, the Texas Center for the Judiciary, and the Texas Justice Court Training Center to host this hugely successful conference in Austin in August. Impaired driving cases are complicated in that they are adjudicated at various levels of the judiciary. The Symposium provides an opportunity for municipal judges, county judges, justices of the peace, and district court judges to better understand roles and responsibilities within an impaired driving case by physically getting together and discussing these issues. Classes offered in FY16 included Blood Search Warrants, Electronic Search Warrants, Probable Cause: Stop, Investigate, Arrest, Setting Bond Conditions, Drugged Driving, Compliance Issues, DWI Bond Schematic, Occupational Driver's Licenses, Driving Under the Influence (underage), and Case Studies. Vendors at the Symposium included three ignition interlock companies (Draeger, Smart Start, and Lifesafer), The Texas Underage Drinking Prevention Program, The Lighthouse for the Blind (who exhibited an innovative new alcohol dip test), and many more. #### Other Impaired Driving Resources Provided by MTSI The MTSI project routinely supplies municipal courts with the tools necessary to maintain an effective impaired driving prevention program. These free resources include informational brochures on impaired driving laws, impairment simulation goggles, DWI games (such as Bingo), anti-DWI DVDs, and much more. MTSI also created a 10-page packet overviewing all the proposed impaired driving bills in the previous legislative session for use by high school and college students. This packet serves the dual purpose of teaching students about the dangers of impaired driving and the legislative process in Texas. Courts use these throughout the year and for special events such as Municipal Court Week and National Night Out. The project assists courts and cities by providing a website with numerous resources, authoring articles on emerging impaired driving issues in TMCEC's quarterly journal, conducting teen court workshops, and more. MTSI also provides personalized suggestions and recommendations to municipal courts that call in on a daily basis. Finally, to maximize awareness about the project, MTSI sets up a booth at conventions such as the Texas Municipal League Annual Conference and the Texas Court Clerks Association Annual Meeting. Exhibits were also set up at every TMCEC conference throughout the year, ensuring that as many courts as possible were reached. ## Evidence of Success: #### **FY16** - TMCEC recorded attendance of 4,610 municipal judges, 488 magistrates, 3,798 court support personnel, and 525 prosecutors in its impaired driving in-person courses and webinars; - 574 shipments of anti-impaired driving materials were sent to municipal courts, city officials, and schools; - 182 (and counting) municipal courts reported to TMCEC participating in Municipal Court Week, many of which reported handing out antiimpaired driving materials from the MTSI project; - 172 (and counting) municipal courts reported to TMCEC participating in National Night Out (up from 42 in 2015). Similar to Municipal Court Week, many courts reported utilizing MTSI project materials to disseminate anti-impaired driving messages; - 37 impaired driving prevention exhibits were hosted by MTSI across Texas to reach those
in the best position to prevent impaired driving; and - TMCEC sent the MTSI award Best Practices brochure to every municipal judge in Texas, totaling 1,303. The brochure contained numerous ways courts could call on the MTSI project to assist with impaired driving outreach. Many courts responded positively, showing that they read the brochure to gain ideas for how to increase traffic safety and eliminate impaired driving in their community. | Organization: | National Safety Council | |--------------------------|--| | Project Title: | Our Driving Concern: Texas Employer Traffic Safety Program | | Project ID: | 2016-NSC-G-1YG-0109(2) | | Noteworthy
Practices: | 728 Texas employees were trained and educated on transportation safety though the ODC Program 336 participants attended one of the 16 ODC Train the Trainer workshops 100% of those who attended the training said they gained knowledge 100% of those who attended the training said they would use the materials from the training After training: 85% said they would share with their family 75% said they would share with their friends 53% said they would share with their community Based on what learned at the ODC training 94% said they would recommend reviews and/or updates to their companies driver policies 255 Texas employers requested Traffic safety materials shipped to them The Drowsy Driving-The Our Driving Concern: Texas Employer Traffic Safety Program was highlighted as a Best Practice on pages 56-57 of a new report from the Governors Highway Safety Association (GHSA): "Wake Up Call! Understanding Drowsy Driving and What States Can Do." ODC program materials were part of a safety newsletter for Texas Electric Cooperatives | Michael Bennett, Risk Manager with the City of Round Rock, requested a new ODC Curriculum flash drive with the ODC materials because he has used it monthly for the last 3 years and the disk was worn out! Through aggressive traffic safety campaigns, training, and face to face coaching, MedStar, in Ft. Worth, continues to recognize a steady decline in the number and severity of collisions. Additionally, individual unsafe behaviors continue to trend downward. The City Of Corpus Christi implemented the ODC Program into the weekly new hire orientation and in departmental traffic safety education. They have a team of full-time Safety Coordinators, certified through the National Safety Council's Defensive Driving Course, who serve as instructors, have since witnessed a significant decrease in the number collisions and associated monetary losses. - Auto Liability claims decreased 28% - Paid claims decreased 57% - Vehicle collisions decreased 7% City of Sugar Land experienced an 83 percent decrease in crash-related costs and 31 percent decrease in crash related claims in fiscal year 2014, and no crash related fatalities. Spectra Energy in Houston, reported that they are experiencing a 50% reduction in preventable vehicle incidents since the implementation. Nalco Champion, reported, their efforts have resulted in a 13% reduction in total vehicle incidents in Q1 2015 compared to the same period in 2014. Basecamp provides an online hub where coalition members from across the state can communicate with each other, share progress, and access relevant TST documents and training materials. They can chat in real time, make to-do lists, and have all progress sent directly to them via email. The \$20 monthly cost Texans Standing Tall incurs for this service has paid for itself many times over with increased productivity and more fluid channels of communication. It allows us a place to inform and communicate important information regarding grant measures like Statewide Summit, the social access intensives, and controlled party dispersal training. With Statewide Summit, we were able to use Basecamp to have conversations with coalitions about what sort of speakers they would like, and how we can best address their needs around social access and provide feedback afterwards. Basecamp also serves as an excellent organizational tool for trainings. For example, for the social host intensive training, we utilized Basecamp as a hub for all logistical planning and conversations in the lead up. Afterwards, we shared all documents used and updated the Basecamp calendar to reflect the goals and deadline that were set during the trainings. As a result, we are able to carry forward any momentum and excitement generated at trainings, which helped us meet goals and deadlines set during such events. We are also able to use Basecamp to advertise training events and link to the registration page. This is especially helpful for events like the controlled party dispersal trainings, as it provides a clear location for all relevant information and a broader platform for reaching individuals who may be interested in the training. As a result, we were able to streamline the registration process, which again speaks to our use of Basecamp as an effective organizational tool. In the early stages of the strategy, our coalitions all interact on the general social access project page (on the left). As they progress through the strategy, their needs become more individualized, so we start a new project unique to them (center and right). The ability to tailor efforts in an organized fashion has allowed us to work more effectively with each group. The coalition in San Antonio has really embraced this platform and uses it as a hub for all documents and communications. After only a brief tutorial, members have become skilled at sharing to-do lists and uploading events to the calendar. This has been especially beneficial as they progress rapidly with their efforts since it allows everyone to remain updated on the latest happenings with fewer tasks and activities falling through the cracks. We consider using an online project management platform like Basecamp to be a best practice for enhanced organization and communication for those working in prevention and traffic safety. | Organization: | Texas Alcoholic Beverage Commission | | | |--------------------------|---|--|--| | Project Title: | Public Safety Project | | | | Project ID: | 2016-TABC-G-1YG-0079 | | | | Noteworthy
Practices: | Texas has seen large increases in population, the size and number of special events, the number of licensed locations and alcohol consumption. Texas currently has almost 50,000 licensed locations. In the past ten years, the TABC has seen a 19+% increase in the number of licensed locations and excise tax collections have risen over \$46.1 million dollars. Monthly per capita consumption of alcohol increased by almost 10,000,000 gallons (17%+) from July 2013 to July 2015. | | | | | Despite these increases, the TABC is only allocated 254 full time commissioned peace officer and 54 auditor positions to regulate licensed locations statewide. These employees are also responsible for providing training and educational materials on behalf of the TABC to local law enforcement agencies, alcoholic beverage retailers and other community members to prevent public safety violations including DUI prevention. | | | | | To assist with meeting the educational needs of the state, the TABC employs a seven member Education and Prevention Division (EPD). Currently, five of the employees have access to InDesign Software to create complex educational items and all are assigned multiple projects a year to complete. | | | | | In 2007, EPD had a limited number of copies of InDesign software and printed materials were limited to an occasional poster or limited document. During that year, TABC also did not request any additional print support through the TXDOT grant and created three items sent to printers for production related to the TXDOT grant for a total of 9,000 pieces that were distributed by TABC employees only. | | | | | Over the years, EPD started to invest more resources to create educational items that could be professionally printed and distributed including booklets, industry guides, pocket folders, posters, curriculum guides and various items in English and Spanish. | | | | | As funding was reduced to create and print these items, TXDOT's project manager for the
grant, suggested submitting to the materials to the grant for additional assistance with printing cost. Starting in 2008, TABC submitted a few items for additional printing done through TXDOT's Professional Print Shop. By 2013, this limited partnership allowed TABC | | | to drastically increase the ability to produce educational messages to share throughout the state at a community level. That grant year, EPD produced 18 products and TXDOT printed just less than 200,000 items that TABC employees distributed statewide. As TABC started to print more materials, it started to become an issue for the limited number of field employees to distribute the materials to the various community groups that were interested in receiving them. Through the use of TABC's www.2young2drink.com website, TABC started to allow community groups to order materials that were listed and the materials were shipped directly from TABC's warehouse in Austin. As the partnership with TXDOT grew, so did the types and quantities of products being produced for print. TABC started to produce calendars, agenda planners for teachers and even campaigns specific to geographic regions for the state. TABC always made the materials available to other community groups and other TXDOT sugrantees at no charge. As the requests from outside organizations began to increase, a second tier of the partnership with TXDOT was implemented. Among those requesting materials were TXDOT's Traffic Safety Specialists (TSS) to distribute within their communities. The Grant Project Manager within TXDOT eventually made a request from TABC to allow subgrantees and TXDOT to order materials when TABC sent the request to print. TABC's TXDOT Grant Project Manager implemented a process where she would Email a PDF of the soon to be printed item to all TXDOT TSS's and other subgrantees. The Email included instructions on how to order materials being printed for that organization's grant activities and the printed materials were send directly to the requesting organization's address. As the success of this concept grew, TABC began to see an increase in the number of educational materials being created and distributed statewide – including cities and communities where TABC has a very limited presence due to a lack of a field office in that location. TABC was able to reach communities with educational messaging specific to intoxication, minors and DUI in areas that would not have been possible without the partnership. The result was not only a huge increase in the number of educational materials available in the community and distributed by various organizations including TABC and TXDOT, but a consistent message related to Texas alcoholic beverage laws. TABC did not start tracking the data until FY2015, but by this time, subgrantees were ordering more materials for distribution than TABC. The communities were receiving additional materials thanks to the subgrantees working to distribute the message. Changing the way TABC produced, printed and distributed materials, enabled the agency to reach a much larger audience with a consistent and clear message. The materials were also distributed by various groups that had different contacts, were in different communities and TABC was able to reach the people with a limited number of staff. The TABC has also been better able to reallocate some resources because materials are shipped directly to subgrantees. Other entities benefit from the partnership since they do not have to hire outside design companies to create and produce the materials nor are they required to write a message related to alcoholic beverage laws with what can be a somewhat limited knowledge of the Texas Alcoholic Beverage Code. This allows for them to share the message without misrepresenting information or waiting for TABC to review materials or assist with request for clarification. ## Evidence of Success: TABC through the partnership with TXDOT and other subgrantees has been able to increase the level of messaging within communities throughout the state. In just FY15 and FY16 alone, an additional 393,292 items were distributed throughout the state. In addition to the added number of educational items, subgrantees also represent areas of Texas where TABC has limited personnel available. One example, TABC created a Teen Drinking and Driving Booklet in English and Spanish. An order was placed for 108,250 copies of the book in Spanish and 30,220 copies of the book in Spanish. About 20 percent of the order was placed by TABC with the other from subgrantees. Thirty-eight different TSS Districts and subgrantees were represented in the ordering of the materials. Many of these organizations set up at events and are invited to speak at events that TABC would not normally attend or have access to distribute materials. The materials have a consistent message that is distributed and allows TABC to share with other subgrantees, laws that could have an impact on the public safety message they are presenting to communities. This change in educational messaging has also become more important now that the grants can no longer support materials that are giveaway items such as pens, bags, etc. The subgrantees have access to materials that can take additional time and resources to create with zero impact on their grant hours or dollars. The additional printing partnership has also allowed TABC to stretch grant dollars even further to create videos, pay overtime to TABC agents to conduct undercover operations to prevent over service sales or sales to minors and other grant activity. | Organization: | Texas A&M Transportation Institute, The Texas A&M University System - | |--------------------------|--| | Project Title: | Teens in the Driver Seat Program | | Project ID: | 2016-TTI-G-1YG-0052 | | Noteworthy
Practices: | Statewide TDS Summit – Continued multi-year growth with maximum participation to date | | Evidence of Success: | The 2016 Teens in the Driver Seat (TDS) Summit held its 3 rd annual event, hosted each year in May. The TDS Summit occurs over 3 days, beginning with an in-person meeting of the out-going and in-coming Teen Advisory Boards (TABs) and CPE workshop for Texas teachers. As a peer-to-peer program, the Teen Advisory student Board plays a very active role in the TDS Summit, as the students assisted with the planning from the very beginning stages. The speakers and activities that happened throughout the Summit were vetted and approved by our teen board. The TAB also serves in multiple roles throughout the event, including introducing speakers and thanking them after their presentation, speaking with media and presenting a round-table discussion about the TAB and the TDS activities they do in their local communities. This style and student involvement appears to be working, as the attendance at the TDS Summit has grown every year. In May 2014, we had a final attendance of 122 people. In May 2015, we increased participation by 28%, bringing our final attendance to 156 people. In May 2016, we again increased attendance, this time by 16%, bringing the total attendance to 181 people. The majority of the attendance is made up of students, accompanied by teachers or parents. We actively promote this event throughout the school year, but most of the efforts truly begin in January, after the date and location is officially set. This event is largely attended by active TDS schools – TAB student schools, new TDS schools and schools in the local community that are interested in learning about driver safety and the TDS program. The TDS Summit is highly interactive, with many hands-on demonstrations and | activities. Schools return back home after the event with many facts and new activities for their students. The event culminates with an awards luncheon at which TDS staff and funding sponsors distribute awards and recognize the volunteer efforts of the TAB, outstanding TDS schools and TDS Cup winners, outstanding TDS teacher/sponsors and scholarship recipients. The TDS Summit is an upbeat, positive event where attendees learn about driver and passenger safety in a fun, interactive environment, that is driven (and grown each year) with the active involvement of
our TDS schools and student leaders. The direct involvement by the teens not only produces a relevant & fun event, but allows for individual teen growth in leadership and communication skills, as well as saving lives. Teen Advisory Board Joint In-Person Meeting, May 2016 Teen Advisory Board Selfie, May 2016 Teens in the Driver Seat (TDS) Summit, May 2016 Teen Advisory Board Co-Chair, Welcome Remarks at TDS Summit, May 2016 Teens in the Driver Seat (TDS) Summit attendance, May 2016 TAB student speaker, TDS Summit, May 2016 Interactive social media throughout the TDS Summit, May 2016 Interactive activities (pedal karts with drunk goggles) TDS Summit, May 2016 Interactive activities (Big Rig "No Zones") TDS Summit, May 2016 Interactive activities (driver simulator 1) TDS Summit, May 2016 Interactive activities (driver simulator 2) TDS Summit, May 2016 Attendees at TDS Summit, May 2016 with the TDS photo op "Don't let your phone be a Big Distraction" TAB student being interviewed by local media near the TxDOT Rollover Convincer at TDS Summit, May 2016 Student active involvement during TDS Summit, May 2016 Attendance & student participation at TDS Summit, May 2016 TAB student led presentation in round table format, TDS Summit, May 2016 TAB student led presentation in round table format, TDS Summit, May 2016 TAB student led presentation in round table format, TDS Summit, May 2016 TAB student led presentation in round table format, TDS Summit, May 2016 TDS Summit students with signed safety pledge banner. TDS Summit, May 2016 Outstanding Teacher/Sponsor Award TDS Cup 2nd Place winner – Junior High, May 2016 TDS Summit TDS Cup 1st Place Winner, May 2016 TDS Summit | Organization: | Texas A&M Transportation Institute, The Texas A&M University System - Teens in the Driver Seat | |--------------------------|--| | Project Title: | Teens in the Driver Seat Program | | Project ID: | 2016-TTI-G-1YG-0052 | | Noteworthy
Practices: | TRB Communicating with Joe Q Public Award, International Competition Winner (January 2016) | | Evidence of | The Texas A&M Transportation Institute's (TTI's) Teens in the Driver Seat® | | Success: | (TDS) program won this year's Transportation Research Board (TRB) | | | competition called Communicating with John and Jane Q. Public, which began | | | in 2007 to highlight successful transportation communication efforts. | | | The theme of this year's TRB competition was "communicating transportation | | | needs with targeted populations." | | | Five recipients were chosen from 17 entries across the United States to | | | present their communications tools and techniques at podium and poster | | | sessions during TRB's annual meeting January 10-14, 2016, held in | | | Washington, D.C. TDS was named the overall competition winner. | | | As part of the competition, TDS set up a web page detailing numerous aspects | | | of the program, which began in Texas in 2002. Since its inception, TDS has | | | been implemented in some 1,000 high schools in 38 states, reaching one | | | million teenagers with the message of safe driving. | "Our program is peer-to-peer, so teens have a very big role in our communication efforts," TTI Research Specialist Stacey Tisdale explains. "We study what they're doing behind the wheel and then ask for their input. We polish up their ideas and then put it back out to them. As a result, the messaging is teen focused, which gives us more buy-in from the teens." The National Safety Council (NSC) recently awarded Russell Henk, program manager for TTI's Youth Transportation Safety Program, the organization's 2015 Teen Driving Safety Leadership Award. Henk won the award for his "long-term commitment to reducing teen crashes through developing, nurturing and growing" Teens in the Driver Seat (TDS), the TTI program Henk founded more than a decade ago. Each year, NSC bestows awards on individuals and organizations that have proven they're making a real difference in improving driving habits among teens. "We know those efforts save lives and prevent injuries on our nation's roadways," says Kelly Nantel, vice president of communications and advocacy for NSC. "The research component of TDS — that is, being able to measure its effectiveness with teens over time — was vitally important to Mr. Henk's receiving this award. That kind of measurement is imperative in our ongoing efforts to curb teen driver crashes and save lives." "Receiving this award is both humbling and thrilling," says Henk. "It's a great tribute that I must share with the entire TDS team, with whom I am so blessed to work. Validation of our collective accomplishments by such a well-respected organization on a national stage is pretty incredible, but knowing we've saved lives is the most rewarding aspect of all." | Organization: | Texas A&M AgriLife Extension | | | |---|---|--|--| | Project Title: | Passenger Safety | | | | Project ID: | 2016-Texas Ag-G-1YG-0059 | | | | Noteworthy
Practices: | The Texas A&M AgriLife Extension Service Passenger Safety Project, a TxDOT funded program, works to increase seat belt and child restraint use among historically low-use populations in Texas. | | | | | Working with a network of Texas A&M AgriLife Extension Service County Agents, the Passenger Safety Program is able to reach large audiences with the life-saving message on the importance of the correct use of seat belts and child restraints as well as education on safe driving practices. | | | | To increase the correct use of car seats the project cond National Child Passenger Safety Technician Training to participants as child safety seat technicians to help educate Through car seat checkup events, statewide Tech Update courses for certified child passenger safety technicians and staff, in-person presentations, distribution of educational mater media outreach, the project reaches out to parents and care reduce injuries and deaths to children due to motor vehicle crass Driving Simulators and Rollover Convincers are used to a dangers of not buckling up as well as driving distracted. The Driving Simulator provides a safe environment where participated a realistic experience what can happen when you take you the road due to distractions. | | | | | | | | Virtual Reality Goggles are being used to provide viewers with a 3600 view of a rollover crash with an unbuckled passenger as well as a chance to experience riding in a vehicle while the driver is distracted both from other passengers in the car as well as the cell phone. | | | Articles to promote best practice in child passenger safety, seat belt use and other safety awareness campaigns are regularly sent out to our Extension Agents. The media attention provides widespread recognition for the importance passenger safety as well as thousands of dollars in in-kind match. | | | In FY16, the project conducted 3 National Child Passenger Safety Technician Training with 50 new technicians trained. A total of 2,227 inspections were conducted and 1,513 seats distributed at 32 child safety seat checkup events, fitting stations and individual appointments at Extension Agent offices have provided a total economic impact of \$2,915,755. A statewide Tech Update held in March reached 326 technicians with new information in child passenger safety as well as provided all the required six CEUs for re-certification. A total of 868 technicians took the online Tech Update courses to stay updated as well as maintain their certification. In FY16 11,213 childcare staff took online courses in transportation safety to reduce the misuse of car seats in child care. The project's Rollover Convincers reached 19,820 participants. Distracted Driving Simulators were included in 83 programs. The project assisted with the development of 3600 video for use in our Virtual Reality Goggles to provide a realistic experience of a rollover crash as well as the dangers of distracted driving. Media coverage in FY16 included 89 newspaper articles, TV or radio spots on child passenger safety, occupant protection and safe driving. Matching funds from this media coverage totals more than \$124,371. #### **Evaluation** Results of surveys and evaluations show that Passenger Safety programming and online courses are effective in educating participants on best practice for child safety seats as well as safe driving. #### **Car Seat Inspections** How would you describe your understanding of car seats before the inspection. | # | Answer | Bar | Response | 0/0 | |---|--------------------|-----|----------|---------| | 1 | Confused | | 23 | 15.13% | | 2 |
Needed help | | 94 | 61.84% | | 3 | Understood already | | 35 | 23.03% | | | Total | | 152 | 100.00% | How would you describe your understanding of car seats after the inspection. | # | Answer | Bar | Response | % | |---|----------------------|-----|----------|---------| | 1 | Still confused | | 0 | 0.00% | | 2 | Understand | I . | 3 | 1.97% | | 3 | Understand very well | | 149 | 98.03% | | | Total | | 152 | 100.00% | ## **Distracted Driving Simulator Programs** #### Likelihood of Texting and Driving | Organization : | Texas Municipal Police Association | |-----------------------------------|--| | Project Title: | Law Enforcement Training to Reduce Impaired Driving by People Under 21 | | Project ID: | 2016-TMPA-G-1YG-0045 | | Project ID: Noteworthy Practices: | The Focus on Reducing Impaired Driving Among Youth (FRIDAY) program, and its campus based model Alcohol and Drug Abuse Prevention Training (ADAPT) has in the last six years trained thousands of law enforcement officers on the subject of underage substance abuse and impaired driving. The courses contain sessions covering underage alcohol and drug usage and trends, case law related to search and seizure on school and college campuses, DUI and DWI involving minors, counterfeit documents that minors use to purchase alcohol, drug themed clothing, concealment methods, and other information related to underage drinking and driving. This information assists officers in their daily duties, helping them to recognize and respond to signs of alcohol and substance abuse, and to prevent underage impaired driving. Starting this grant year, the program began teaching classes to civilian audiences that are considered "criminal justice support personnel". This includes non-law enforcement personnel who work directly with law enforcement such as dispatchers, clerks, prosecutors, judges, etc., along with school district personnel, counselors, and coalition members. The purpose of the new training is to help raise the level of awareness of the dangers of underage alcohol and substance abuse among those who are in everyday contact with young people. This new knowledge allows the support personnel to provide better information to law enforcement and to be able themselves to directly address alcohol and drug use by this at risk group. The program provides a range of class options; from the regular 8-hour courses to 4-hour and even 1- and 2-hour training seminars that help to heighten the participant's ability to identify problems when they see them. The individual instructors are also provided the freedom to adjust the type of information presented to address specific substance use or abuse problems found in the participant's area. The first year of this civilian training has been particularly successful, with the student numbers exc | | | To provide this training to a new audience, we turned to our law enforcement adjunct instructors. Each of our instructors are selected on a wide range of criteria, including: level of law enforcement | experience, certification levels and types, their experience as an instructor, and their passion for preventing underage drinking and DWI. Each of them must be an active holder of a Texas Commission on Law Enforcement (TCOLE) peace officer license, be knowledgeable of curriculum presentation and development, be familiar with Word and PowerPoint, and have a positive reputation as a role model in their department and community. These instructors provide not only current information on the subject, but speak from real world experience dealing with underage alcohol and drug use, providing a law enforcement perspective to the problem. # Evidence of Success: During each class, participants are asked to evaluate the course and instructors. The ratings are on a scale from "1" to "9", with "1" being poor and "9" being excellent. The 8-hour and 4-hour civilian classes averaged an 8.9 overall score, while the 1-hour course drew an 8.5 overall. Each evaluation allowed the participant to comment on the course material and instructor. Some of the responses from the three classes were "The knowledge gained is very applicable to my job", "Knowing the reality of what is out there. This presentation was very interesting! Excellent info for teachers to learn what to watch for", and "I loved it! Learned so much!" The courses were especially popular with school district personnel, with many noting its value to them in their work. The first chart indicates the number of participants trained by quarter in the various civilian FRIDAY and ADAPT courses offered. The chart below compares the student numbers set as objectives in the 2016 FRIDAY Program grant and the number of students actually taught. As this chart shows, the numbers of students trained in the civilian courses exceeded the objectives of the grant, especially those of the popular 1-hour course. The next chart indicates the various Texas Department of Transportation (TxDOT) Districts where the 1-hour civilian training was held, and the number of students for each district. While popularity alone is not an indicator of success, the number of students attending the training does indicate the desire that civilian criminal justice support personnel, including school district employees, have to become more knowledgeable in the area of underage drinking and drug use. They realize the importance of the information provided by the FRIDAY program instructors in reducing student involvement in substance abuse and impaired driving. | Organization: | Texas Municipal Police Association | |--------------------------|---| | Project Title: | Texas Standardized Field Sobriety Testing (SFST) Refresher Training Program; Texas SFST Basic/Practitioner Course and Instructor Course Training; Fundamentals of Driving While Intoxicated (DWI) Investigation & Enforcement Training Program | | Project ID: | 2016-TMPA-G-1YG-0049; 2016-TMPA-G-1YG-0071; 2016-TMPA-G-1YG-0105 | | Noteworthy
Practices: | 2016-TMPA-G-1YG-0105 Since
winning the Best Practice in 2015, we have expanded the SFST program to include a total of four unique classes. There are two 8-hour classes for law enforcement officers on the topics of Driving While Intoxicated (DWI) and Standardized Field Sobriety Testing (SFST), one 24-hour Practitioner class, and one 50-hour Instructor school. The overall goal of the program is to decrease alcohol-related crashes, injuries, and deaths by promoting DWI deterrence, enforcement proficiency, and providing highly skilled instructors to teach these courses. The 8-hour Standardized Field Sobriety Testing Refresher Course is our largest course, training 2,590 officers in grant year 2016. The Fundamentals of DWI Investigation & Enforcement Course trained 578 officers while we trained 139 officers in the Practitioner course and 40 officers at the Instructor school. This program is the primary provider in Texas of the SFST Refresher Course, which is a nationally standardized curriculum developed by National Highway Traffic Safety Administration (NHTSA) and the International Association of Chiefs of Police (IACP). This curriculum covers many topics including, recognizing and interpreting DWI evidence, administering the SFST battery, describing evidence clearly and convincingly, case law and research studies, and current trends and best practices of DWI enforcement. Our 2015 objectives were to teach 1,970 officers in 160 classes. It is recommended by NHTSA that practitioners complete this course every two years while it is required that the SFST Instructors complete it every two years. Although this class can be shortened into 4 hours, the SFST program instructors administer this class in an 8-hour format to ensure all material is covered in depth and the highest caliber of training is delivered. The program strives to keep a ratio of no more than 15 students to one instructor in each class. This | | | is to ensure sufficient one on one quality skills and learning and guarantee the accuracy of students in their proficiency exams. | | | The program's manager also serves as the State SFST Coordinator. He assists law enforcement agencies and officers throughout the state with SFST related questions and ensures all SFST course curricula are made available. We are very fortunate to be able to teach several DPS Offices, as well as Police Departments, Sheriff's Offices, Texas State Park Police, and Game Wardens throughout the state of Texas. | One of the program's newest classes, the Practitioner Course, was launched in October of 2015. This course was developed for officers that have never received any training on Standardized Field Sobriety Testing in their law enforcement careers. This class is conducted over a period of 3 days (24-hours) and goes into significant detail and hands on practice for learning the SFST. The Instructor School was launched in October of 2015 as well, and included two entirely full classes of officers. This class is held over a 5 day period (50 hours) to ensure all the information is covered in an extremely thorough manner. This class prepares officers to be the future SFST instructors for the state of Texas. The course material is based on NHTSA and IACP's standards for teaching an SFST class. IACP, TCOLE, and IADLEST (International Association of Directors of Law Enforcement Standards and Training) recommend that the best practice for training is one that has a written pre-test and a written post-test. It is also required that a score of 80 or higher be made on the post-test. IACP and NHTSA require that each student must pass the physical SFST Proficiency test in addition to the written test. The Texas SFST Training Program which includes the 8-hr SFST Refresher, 24-hr SFST Practitioner and the 50-hr SFST Instructor school adheres to the national standards set forth by IACP and NHTSA. The Fundamentals of DWI Investigation and Enforcement Course, currently in its second year, was developed by program staff with input and approval from other sources such as the state's Traffic Safety Resource Prosecutor. This course was designed to supplement other impaired driving enforcement courses such as the SFST Practitioner, SFST Refresher, and the Advanced Roadside Impaired Driving Enforcement (ARIDE) courses. The goal of this course is to improve the expertise of law enforcement officers in detecting and arresting impaired driving offenders. It also assists officers in preparing cases for prosecution. This course covers everything from the vehicle in motion, to court room testimony. Other topics incorporated are the legal aspects of the offense, blood search warrants, impaired driving crash scenes, and effective DWI report writing. Within the first year of its release, this program was so well received, the instructors trained more than two times the number of officers originally anticipated. The Texas SFST program utilizes contracted adjunct instructors throughout the state, in addition to two highly qualified instructors on staff for all courses. The use of contracted adjunct instructors ensures that this free and necessary training is provided in every area of the state. All contracted adjunct instructors for the SFST Refresher Course follow an application and selection process. Instructors are required to submit online applications, training history reports, professional biographies, and copies of their certificates before being considered. All instructors must also show a vested interest in DWI detection and enforcement and be able to demonstrate their proficiency before they are contracted with the program. After being selected, an instructor must complete the SFST Refresher Course, or its equivalent, at least every two years. More than 18 of the program's instructors are Drug Recognition Experts (DRE) and many have completed the ARIDE course, among other DWI training. Many of these instructors also serve on DWI task forces and are members of their local traffic safety coalitions. They have received awards, recognition, and commendation in the field of DWI detection and enforcement. Geographical location, along with all of the above, is taken into account in the selection process of program instructors. The SFST program selects instructors who are strategically placed throughout the state and available to easily train their area and surrounding agencies. We also allow instructors to travel to areas that are underserved and who have a need for SFST training. All instructors for the Fundamentals of DWI Investigation and Enforcement Course must also be contracted to teach the SFST Refresher Course to ensure the highest quality instructors. # Evidence of Success: Upon completion of the SFST Refresher Course and before leaving class, students are asked to complete an instructor and course evaluation. When asked questions related to the effectiveness of the instructor, students gave an average score of 8.728 out of a possible 9 and left comments such as the following. - "The whole class was a terrific Refresher Course! The SFST Instructors had extensive knowledge about the course subject." - "Instructor's stories, videos, & overall knowledge of material that was presented was spot on. Great refresher!" An average score of 8.657 out of 9 was given to the helpfulness and quality of the course materials provided, as well as to the improvement of students' understanding of the topics presented. Students scored the course content, relevancy, and level of challenge at an average of 8.697 out of 9. We received an average of 8.684 out of 9 on the information and skills that can be used immediately following the course. Please reference the following comments submitted by students related to these areas. - "Good training. I feel more comfortable because of this SFST Refresher course." - "The course was very good and very helpful to my patrol duties on DWI's." - "One highlight was seeing the videos and having an instructor explain the SFSTs in great detail! Very beneficial." - "The breakdown of each test helped me better understand the procedures and how to perform better-quality tests in the field." Just as with the SFST Refresher Course, students completing the Fundamentals of DWI Investigation and Enforcement Course also submitted course and instructor evaluations. The evaluation form utilized the same questions as the SFST Refresher Course and all feedback for this course ranged from 8.6 to 8.7 of a possible 9. Comments submitted by students about the highlights of the course include the following: - "One highlight to this course was all the helpful hints provided by the instructor, such as improvements on report writing skills, photographing the scene, and refresher course on blood warrants" - "The review of the current case laws as it pertains to DWI was very helpful. Providing a blood kit and going over the procedures and techniques for a blood warrant was valuable as well." | Organization: | Texas A&M AgriLife Extension | |--------------------------|--| | Project Title: | Watch UR BAC Alcohol Awareness Program | | Project ID: | 2016-Texas Ag-G-1YG-0061 | | Noteworthy
Practices: | The Watch UR BAC program conducts programming statewide to reach at-risk youth audiences with education on the dangers of impaired driving and underage alcohol use. DWI (driving while intoxicated) prevention simulators are used to demonstrate the effect
of alcohol or other drugs on driving skills. | | | Research from Penn State University supports the use of video games and simulation stating, "Whereas viewers and readers typically watch characters make decisions in movies and books, many video games allow the player to actually make those choices, resulting in feelings such as guilt or pride." Through a video game experience, drivers encounter obstacles and hazards to simulate those that one may face if they chose to drive impaired. Goggles, which distort vision, are worn by the driver during the simulation experience to further duplicate the effect of alcohol or other drugs on one's vision. | | | In FY16, Watch UR BAC debuted a program designed to address older adult driver safety, specifically when these drivers are using medication. Further information on this program can be found in the "Evidence of Success" section of this report. | | | A very successful partnership with When Sean Speaks and the Amber Menefee Mobile Memorial continued to flourish in FY 2016. Victim/survivor speakers, who are similar in age to the majority of audiences we address, are able to effectively reach those young people and encourage behavior changes that will reduce the incidences of underage drinking and/or impaired driving. When audiences hear the computerized voice of Sean Carter they are compelled to listen and think about the choices that have led to his disability. | | | The mobile Amber Menefee Exhibit is a stark reality of what damage can be done to a vehicle impacted by a drunk driver while also sharing the story of Amber's death. | | | The Watch UR BAC Program's innovative DWI Law Enforcement Advisory Committee brings together all community agencies involved in reducing the incidence of impaired driving to discuss increasing | enforcement as well as education. This committee continues to meet bimonthly. The group is made up of law enforcement officers who are actively on patrol and making DWI stops, along with staff from the following organizations: MADD, TABC, TxDOT, the Brazos County Attorney's office, the Texas A&M AgriLife Extension and Scott & White Hospital in College Station. During bimonthly meetings, guest speakers were brought in to talk about ignition interlock devices, DWI enforcement strategies and the legal processes involved in prosecuting a DWI case. An important outcome of these meetings during FY16 has been the implementation of tablets used for electronic warrants for blood draws in DWI arrests in Brazos County. In FY16, Watch UR BAC began conducting Teacher In-Service Trainings to bring education on awareness of recent trends in alcohol and drugs including watching out for clothing brands, hidden compartments and student behaviors that can signal drug or alcohol use. Five Teacher In-Service Trainings were conducted this year. The Drive High. Get a DWI. Campaign initiated in FY16 proved to be a successful way to bring attention to the dangers of drugged driving. Further building on the best practice of bimonthly meetings with various agencies, Watch UR BAC staff makes other networking and collaboration opportunities a priority. Laura Dean-Mooney and Janet Sandera represented Watch UR BAC at the August 12, 2016 NHTSA Safe Cars Save Lives Bus Tour in Katy. Laura and Janet demonstrated the DWI prevention simulator to program attendees and visited with NHTSA director Mark Rosekind. # Evidence of Success: Watch UR BAC was established in FY12. - ✓ FY12—**139** programs conducted; total of **26,200 participants** (3.5 staff). - ✓ FY13—**151** programs conducted; total of **19,256 participants** were educated using the DWI simulator, pedal car, and/or other resources (3.5 staff). - ✓ FY14--**168** programs conducted; total of **20,636 participants** were educated. (3 staff + 2 subcontractors). - ✓ FY15—223 programs, reached 63,540 (4 staff + 2 subcontractors) - ✓ FY16—243 programs, reached 59,903 through August (4 staff + 2 subcontractors) - ✓ TOTAL in 5 grant years = 189,000+ participants and over 900 programs (see below) - ✓ 4 DWI prevention simulators in use—very effective tool to get the attention of today's technology-focused society. - ✓ Staff emphasizes the educational message to reiterate impaired driving is not a game. - ✓ Watch UR BAC travels the entire state of Texas, entering many communities with population <10,000. This is a huge accomplishment given that many school districts in the smaller communities do not have access to as many of the resources that larger school districts do. ## Results from Drive High. Get a DWI. Campaign There were 17 Drive High. Get a DWI. programs conducted in FY16 using our new Marijuana Kit including goggles to simulate the effects on executive decision making skills while high on marijuana. The program was well received by youth and adults. # **Results from the Older Adult Driver Program** The goals and objectives of the Watch UR BAC Alcohol Awareness Senior Citizen driver program were to educate the target audience (senior citizens and their family members/caretakers) about the dangers of driving under the influence of medications. At the beginning of the fiscal year, Watch UR BAC staff met with experts on healthy aging from the Texas A&M School of Public Health to gain insight on how best to educate this particular segment of the population. The main advice the aging experts had was to keep presentations low-tech, provide hard copy resources in large print and to refer to "senior citizens" by a more widely-accepted term -- older adults -- instead. Through five different one-shot programs, approximately 269 people were educated on this topic. According to AAA's Foundation for Traffic Safety, more than one out of six drivers on the road in the United States are 65 or older, and as people age they are more likely to use multiple medications that might impair their driving, creating a major safety concern on our roadways. Through educational programming such as ours, the intention is to increase awareness of medication-impaired driving among older drivers and create change in an effort to make our roads safer. Below: the first Older Adult Driver program held in Bryan, TX, on 4/21/16. # **Quotes from program participants:** - "Covered subject very well very informed." - "This needs to be presented to first time drivers." - "More programs would be nice." - "I thought the reaction time test was an effective tool." - "This program was very informative." - "The speakers were very helpful in this class today." # **Quotes from When Sean Speaks participants:** • Sean and his mother came to speak to our Young Men's Service League group of teen boys and mom's today. The presentation was very impactful. I would recommend his presentation to any organization with teens. He is making a difference in many people's lives by sharing his story. Thank you Sean! - Katie Hatfield Lange (Young Men's Service League, 9/25/16) - You spoke on a Thursday, I didn't go a party that Saturday. Jeremiah Dunn (Thorndale High School, 4/14/16) - This was such a wonderful presentation, it made me realize that in a matter of one day/night can change your future. Sean's speech was amazing it made me tear up a little. Coming from a surgery of mine in the past I could only do a little, it was frustrating and it was just three months. I gives you hope because you manage to keep it going for 10 years. You are such a strong young man with a big heart along with your mother that has done a lot. It touched my heart and I know God loves you and have so many things stored for you and your family. It's so inspiring, I hope everyone should realize to be thankful for the small thing such as being able to talk, listen, and have movement now I see that it matters so much more than I thought. Daisy Saldana, Ranger College 11/10/15 In summary, the Watch UR BAC program has shown increasing success across several metrics since its establishment in 2011. As Texas continues to rank among the worst states in the nation for alcohol and drug impaired driving, this program will play a vital part in changing how Texans perceive the issue at hand. By employing the best practices detailed in this report and developing new methods to educate the public, Watch UR BAC will continue working toward reducing injuries and fatalities related to impaired driving. # Section Eight TRAFFIC SAFETY OUTLOOK ## CONTINUED FOCUS ON ALCOHOL-RELATED FATALITIES From 2013 – 2016, Texas experienced an increase in fatalities. Alcohol-related crashes continue to be a major contributing factor in traffic crashes and fatalities. Texas was awarded Section 405 dedicated to impaired driving program. These additional funds will increase statewide high visibility DWI enforcement and paid media efforts, along with increasing training and education efforts. #### IMPAIRED DRIVING ASSESSMENT Texas, in conjunction with NHTSA, underwent an Impaired Driving Assessment in FY 2015 and is planning how to best implement the recommendations from that assessment. The Texas DWI Task Force will continue to address all findings and review these and other NHTSA recommendations with the target to implement changes as deemed feasible. #### SHARE THE ROAD From 2013 – 2015, Texas experienced an decrease in motorcyclist fatalities. 51.9% of motorcyclists killed were not wearing helmets at the time of the crash. Motorcycle fatalities were 10% of Texas' overall fatalities five years ago. In 2015, they were 12.5% of the fatalities. However, motorcycles represent only 2% of the vehicle mix. Additional attention will be placed on motorcycle training, being properly licensed, wearing protective equipment, impaired driving, and enhancing public information and education campaigns such as Share the Road to improve motorcycle safety. #### STRATEGIC PLANNING Moving forward into FY 2017, the TRF-TS updated the strategic planning process for the traffic safety program. Stakeholder and partner input are gathered through various means
including regular TRCC meetings, data analysis from traffic records (TxDOT, other State agencies, and local agencies), meetings of the Impaired Driving Task Force and Motorcycle Safety Coalition, grant monitoring sessions, coalition meetings with local law enforcement and partners, meetings and information sharing with Federal partners such as NHTSA and FHWA, studies and research projects of universities and institutions of higher learning, and survey results from media campaigns and institutions of higher learning. TRF-TS also closely collaborates with the Strategic Highway Safety Plan process coordinated by TRF to ensure that targets and objectives are closely matched with the same goals in mind. It is through the analysis and synthesis of the data described above and the requirements placed on potential subgrantees and contractors that the State's traffic safety problems are identified and prioritized. Strategies and objectives for meeting the targets set by TRF are determined after careful data analysis. These strategies and objectives are then uploaded to eGrants, where potential subgrantees must ensure that their projects address these data driven targets and evidence based countermeasures. The TRF-TS compiles available information and data analysis to document a data-driven problem identification, identification of emphasis program areas, and identification of other topics that need to be addressed with the overall goal of the reduction of crashes, injuries, and deaths on Texas' highways and roadways. #### IMPROVED CRASH REPORTING TxDOT implemented the Crash Reporting and Analysis for Safer Highways (CRASH) internet application to speed up the transfer of motor vehicle crash data from law enforcement agencies to TxDOT CRIS, an automated database used to compile and track crash data statewide. TxDOT will continue to work at expanding the number of law enforcement agencies reporting electronically and the TRCC will continue to improve the timeliness, accuracy, availability, and analysis of crash data. ### CONTINUED ENHANCEMENTS TO EGRANTS TxDOT's Traffic Safety Electronic Grants Management system, or eGrants, is a web-based solution for the application, scoring and ongoing management of the grants within the Texas Traffic Safety Program. TxDOT has also enhanced eGrants to remove the paper portion of the process. Electronic signatures are required for some grants in FY 2017, and will be required for all projects and grants by FY 2018. With eGrants you can electronically: - ☑ Create and submit grant proposals - ☑ Manage your grant project - ☑ Submit performance reports - ☑ Submit requests for reimbursement TRF-TS continues to enhance eGrants, as described below: #### **FY 2017 Planned Enhancements** - Continue to refine scoring documents and tools - Utilize and refine as needed the subgrantee risk management tools and continuing conduct training for program staff on the use of those tools - ➤ Analyze and enhance performance and financial reporting features - Continue to coordinate and refine the eGrants payments interface with the new financial system - Add grant type, "Safe Routes To School" to the system ## TRAFFIC SAFETY PROGRAM CENTRALIZATION The strategic target of centralization is standardized business processes. The objectives are continued enhanced team collaboration and communication. Through the use of standard methodologies, field staff mentoring, and capturing best practices, the Traffic Safety program will continue to perform at a higher level than ever before and produce maximum results. With the increase in staffing levels (TRF-TS has been approved for 47 full-time employees), the Traffic Safety team will continue to be in a better posture to support the demands of the program across the state of Texas. Centralization will continue to also result in stronger district and division partnerships. All 25 TxDOT district offices have at least one full-time Traffic Safety Specialist. # *Appendix A*PROJECT CROSS - REFERENCES | Enforcement Projects | | | | | | | | |--|------|------|-------------|----------|-----------------|--|----------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds S | State Funding Prog. Income Local Match | Project Total | | Bexar County Commissioners Court | AL | 405D | M5HVE | Planned: | \$137,500.92 | \$73,228.85 | \$210,729.77 | | 2016-BexarCCC-G-1YG-0038 | | | | Actual: | \$132,821.46 | \$85,496.11 | \$218,317.57 | | Bexar County District Attorney's Office | AL | 405D | M5HVE | Planned: | | \$35,095.21 | \$139,354.09 | | 2016-BexarCoD-G-1YG-0125 | | | | Actual: | \$42,986.08 | \$36,160.64 | \$79,146.72 | | Collin County - District Attorney's Office | AL | 405D | M5HVE | Planned: | . , | \$12,514.00 | \$62,554.00 | | 2016-CollinDA-G-1YG-0070 | | | | Actual: | \$49,400.00 | \$107,732.39 | \$157,132.39 | | Galveston County Criminal District Attorney | AL | 405D | M5HVE | Planned: | | \$3,714.40 | \$16,837.44 | | 2016-GCoCDA-G-1YG-0164 | | | | Actual: | | \$11,768.52 | \$24,085.19 | | Harris County District Attorney | AL | 405D | M5HVE | Planned: | | \$74,793.52 | \$373,967.62 | | 2016-HarrisDA-G-1YG-0170 | | | | Actual: | | \$64,657.49 | \$323,287.54 | | Montgomery County District Attorney's Office | AL | 405D | M5HVE | Planned: | | \$93,762.65 | \$231,218.15 | | 2016-MCDAO-G-1YG-0014 | | | | Actual: | | \$115,637.96 | \$253,093.46 | | Tarrant County | AL | 405D | M5HVE | Planned: | | \$126,307.62 | \$346,207.62 | | 2016-TarrantC-G-1YG-0126 | | | | Actual: | | \$68,847.57 | \$194,642.57 | | Texas A&M Transportation Institute | AL | 405D | M5HVE | Planned: | | \$59,577.91 | \$297,793.22 | | 2016-TTI-G-1YG-0031 | | | | Actual: | | \$50,532.09 | \$251,392.33 | | Texas Alcoholic Beverage Commission | AL | 405D | M5HVE | Planned: | | \$595,489.75 | \$1,077,825.99 | | 2016-TABC-G-1YG-0079 | | | | Actual: | | \$677,176.45 | \$1,111,924.13 | | Texas Department of Public Safety | AL | 405D | M5HVE | Planned: | | \$351,000.00 | \$982,150.00 | | 2016-TDPS-G-1YG-0037 | A.I. | 40ED | NACL IV / C | Actual: | | \$962,881.76 | \$1,467,448.58 | | Texas District and County Attorneys Association
2016-TDCAA-G-1YG-0041 | AL | 405D | M5HVE | Planned: | | \$550,030.00 | \$1,230,606.75 | | | | | | Actual: | \$680,526.99 | \$731,290.06 | \$1,411,817.05 | | Click It Or Ticket Mobilization Incentive Gran | | | | | | G | roup Project | | Cooke County Sheriff's Office | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-CookeCoSO-INC-CIOT-00011 | | | | Actual: | \$2,998.45 | | \$2,998.45 | | City of Denison - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-DenisonPD-INC-CIOT-00004 | | | | Actual: | \$3,000.00 | | \$3,000.00 | | City of Mount Pleasant - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-MtPleasantPD-INC-CIOT-00010 | | | | Actual: | \$3,000.00 | \$15,135.00 | \$18,135.00 | | Terrell County Sheriffs Office | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-TerrelCoSO-INC-CIOT-00014 | | | | Actual: | \$3,000.00 | | \$3,000.00 | | Organization / Project Number | PA | Fund | Source | | Federal Funds State Funding Prog. Income | Local Match | Project Tota | |---|----------|---------|--------|----------|--|-------------|---------------| | Click It Or Ticket Mobilization Incentive Gra | nt | | | | | (| Group Project | | City of Floresville - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-FloresvPD-INC-CIOT-00006 | | | | Actual: | \$3,000.00 | \$1,795.00 | \$4,795.00 | | Hemphill County Sheriff's Office | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-HemphillCoSO-INC-CIOT-00012 | | | | Actual: | \$2,794.89 | | \$2,794.89 | | City of Lampasas - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-LampasasPD-INC-CIOT-00009 | | | | Actual: | \$3,000.00 | \$2,170.00 | \$5,170.00 | | City of Keene - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-KeenePD-INC-CIOT-00008 | | | | Actual: | \$3,000.00 | | \$3,000.00 | | City of Garrett - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-GarrettPD-INC-CIOT-00007 | | | | Actual: | \$3,000.00 | | \$3,000.00 | | City of Brookshire - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-BrookshirePD-INC-CIOT-00002 | | | | Actual: | \$3,000.00 | \$1,120.68 | \$4,120.68 | | City of Early Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-EarlyPD-INC-CIOT-00005 | | | | Actual: | \$3,000.00 | \$2,000.00 | \$5,000.00 | | City of Crowley - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-CrowleyPD-INC-CIOT-00003 | | | | Actual: | \$3,000.00 | | \$3,000.00 | | Bexar County Constable Office Pct. 4 | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-BexarPR4-INC-CIOT-00001 | | | | Actual: | \$3,000.00 | \$30.00 | \$3,030.00 | | Hidalgo County Sheriff's Office | OP | 402 | OP | Planned: | \$3,000.00 | | \$3,000.00 | | 2016-HidalgoCOSO-INC-CIOT-00013 | | | | Actual: | \$867.15 | | \$867.15 | | Click It Or Ticket Mobilization Incentive Grant | # of Pro | ojects: | 14 | Planned: | \$42,000.00 | | \$42,000.00 | | Subtotals | | | 14 | Actual: | \$39,660.49 | \$22,250.68 | \$61,911.17 | | Organization / Project Number | PA | Fund | Source | | Federal Fund | s State Funding Prog. Income | Local Match | n Project Tota | |--|-----------|------|--------|----------|--------------|------------------------------|-------------|----------------| | Impaired Driving Mobilization Incenti | ive Grant | | | | | | (| Group Project | | Polk County Sheriff's Office | M5HVE | 405D | M5HVE |
Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-PolkCo-INC-IDM-00014 | | | | Actual: | \$3,000.00 | | \$311.00 | \$3,311.00 | | City of Mount Pleasant - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-MtPleasantPD-INC-IDM-00008 | | | | Actual: | \$3,000.00 | \$ | 312,135.00 | \$15,135.00 | | City of Keene - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-KeenePD-INC-IDM-00018 | | | | Actual: | \$3,000.00 | | \$49.14 | \$3,049.14 | | City of Aransas Pass - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-aransasPD-INC-IDM-00017 | | | | Actual: | \$2,592.00 | | | \$2,592.00 | | City of Grapevine - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-GrapevinePD-INC-IDM-00005 | | | | Actual: | \$3,000.00 | | \$273.69 | \$3,273.69 | | City of Pinehurst - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-PinehurstPD-INC-IDM-00020 | | | | Actual: | \$2,998.82 | | | \$2,998.82 | | Texas A&M University - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-TAMUPD-INC-IDM-00025 | | | | Actual: | \$3,000.00 | | \$693.00 | \$3,693.00 | | Texas A&M University - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-TAMUPD-INC-IDM-00024 | | | | Actual: | \$3,000.00 | | \$693.00 | \$3,693.00 | | El Paso County Constable's Office, Pct. 4 | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-EIPPct4-INC-IDM-00023 | | | | Actual: | \$2,995.00 | | | \$2,995.00 | | City of Thorndale - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-ThorndalePD-INC-IDM-00022 | | | | Actual: | \$2,965.69 | | | \$2,965.69 | | City of Pottsboro - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-PottsboroPD-INC-IDM-00010 | | | | Actual: | \$3,000.00 | | | \$3,000.00 | | City of Crockett - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-CrockettPD-INC-IDM-00004 | | | | Actual: | \$3,000.00 | | | \$3,000.00 | | Enforcement Projects | | | | | | | | | |---|---------|------|--------|----------|--------------------------|-------------------|----------|---------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds State Fund | ding Prog. Income | | | | Impaired Driving Mobilization Incentive | e Grant | | | | | | (| Group Project | | City of Abilene - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-Abilene-INC-IDM-00016 | | | | Actual: | \$2,999.16 | | | \$2,999.16 | | City of Alpine- Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-AlpinePD-INC-IDM-00001 | | | | Actual: | \$3,000.00 | | | \$3,000.00 | | City of Alpine- Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-AlpinePD-INC-IDM-00015 | | | | Actual: | \$3,000.00 | | | \$3,000.00 | | City of Jacinto City - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-JacintPD-INC-IDM-00006 | | | | Actual: | \$3,000.00 | | \$68.00 | \$3,068.00 | | City of Marble Falls - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-MarbleFlsPD-INC-IDM-00007 | | | | Actual: | \$2,849.90 | | | \$2,849.90 | | City of Colorado City - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-ColoradoPD-INC-IDM-00003 | | | | Actual: | \$2,788.33 | | | \$2,788.33 | | City of Lampasas - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-LampasasPD-INC-IDM-00019 | | | | Actual: | \$3,000.00 | | \$0.20 | \$3,000.20 | | Garza County Sheriff's Office | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-GarzaCoSO-INC-IDM-00013 | | | | Actual: | \$3,000.00 | | \$267.50 | \$3,267.50 | | City of Albany - Police Department | OP | 402 | OP | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-AlbanyPD-INC-CIOT-00015 | | | | Actual: | \$3,000.00 | | \$260.00 | \$3,260.00 | | Clay County Sheriff's Office | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-ClayCoSO-INC-IDM-00012 | | | | Actual: | \$2,794.30 | | | \$2,794.30 | | City of Belton - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-beltonPD-INC-IDM-00002 | | | | Actual: | \$2,970.79 | | | \$2,970.79 | | City of New Summerfield - Police Department | M5HVE | 405D | M5HVE | Planned: | \$3,000.00 | | | \$3,000.00 | | 2016-NewSummPD-INC-IDM-00009 | | | | Actual: | \$3,000.00 | | \$130.98 | \$3,130.98 | | Enforcement Projects | | | | | | |---|-------------------|----------|----------------------------------|-----------------------|---------------| | Organization / Project Number | PA Fund Source | | Federal Funds State Funding Prog | g. Income Local Match | Project Total | | Impaired Driving Mobilization Incentive Gra | ınt | | | G | Group Project | | Impaired Driving Mobilization Incentive Grant | # of Projects: 24 | Planned: | \$72,000.00 | | \$72,000.00 | | Subtotals | 24 | Actual: | \$70,953.99 | \$14,881.51 | \$85,835.50 | Enforcement Projects | | | | | | | | | | | | | | | | |--|---------------------------------------|--------------------------|---------------------------------------|-------------------------------------|--------------|---|----------|----------|---------------------------|-----------------------|-------------------------|-----------------|----------------------|------------------------|--------------------| | Organization / Project Number | | | PA Fund So | ource | | Federal Funds | State | Fund | ina Pro | a. Inco | ome Lo | ocal M | latch | Proiec | t Tota | | STEP - Click It Or Ticket I | Mobilization | | | | | | | | ., | ., | | | | oup Pi | ojec | | City of Jacksonville - Police Departm | | M1 | IHVE 405B M1 | HVE / | Planned: | \$4,448.60 | | | | | | | | \$4,448 | 3.60 | | 2016-JacksonvlPD-CIOT-00049 | | | | | Actual: | \$4,330.99 | | | | | | | | \$4,330 | .99 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
88 | Safety Belt/Seat Adult Child 111 4 | CMV Citations
HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC | нми | Other
Citations
29 | Other
Arrests
4 | PI&E Ma | Dist. | Comm.
Events | Present
ations
1 | Media
Exp.
2 | | Dimmit County Sheriff's Office | | M1 | IHVE 405B M1 | HVE / | Planned: | \$6,992.48 | | | | | | | | \$6,992 | 2.48 | | 2016-DimmitCoSO-CIOT-00004 | | | | | Actual: | \$5,978.48 | | | | | | | | \$5,978 | 3.48 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
164 | Safety Belt/Seat Adult Child 14 1 | CMV Citations
HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations | Other
Arrests | PI&E Ma | | Comm.
Events
2 | Present
ations | Media
Exp.
2 | | City of Mission - Police Department | | M1 | IHVE 405B M1 | HVE / | Planned: | \$4,966.25 | | | | | | | | \$4,966 | .25 | | 2016-Mission-CIOT-00025 | | | | | Actual: | \$4,901.66 | | | | | | | | \$4,901 | .66 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
108 | Safety Belt/Seat Adult Child 209 63 | CMV Citations
HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC
6 | HMV
3 | Other
Citations
103 | Other
Arrests
2 | PI&E Ma | nterials Dist. | Comm.
Events | Present
ations | Media
Exp. | | City of Georgetown - Police Departm | ent | M1 | IHVE 405B M1 | HVE / | Planned: | \$3,911.12 | | | | | | | | \$3,911 | .12 | | 2016-Georgetown PD-CIOT-00056 | | | | | Actual: | \$2,193.81 | | | | | | | | \$2,193 | .81 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
36 | Safety Belt/Seat Adult Child 3 1 | CMV Citations
HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV
3 | Other
Citations
12 | Other
Arrests | PI&E Ma | Dist. | Comm.
Events | Present
ations | Media
Exp.
1 | | City of Corpus Christi - Police Depart | tment | M1 | IHVE 405B M1 | HVE / | Planned: | \$16,987.31 | | | | | | | | \$16,987 | '.31 | | 2016-CorpusPD-CIOT-00027 | | | | | Actual: | \$16,987.31 | | | | | | | | \$16,987 | '.31 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
356 | Safety Belt/Seat Adult Child 497 28 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC | НМV | Other
Citations
238 | Other
Arrests
4 | PI&E Ma | Dist. | Comm.
Events | Present
ations | Media
Exp.
5 | | Jasper County Sheriff's Office | | M1 | IHVE 405B M1 | HVE / | Planned: | \$4,973.33 | | | | | | | | \$4,973 | 3.33 | | 2016-JasperCoSO-CIOT-00054 | | | | | Actual: | \$3,461.63 | | | | | | | | \$3,461 | .63 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
101 | Safety Belt/Seat Adult Child 28 4 | CMV Citations
HMV Seatbelt Speed | Speed
139 | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations
169 | Other
Arrests | PI&E Ma
Prod.
100 | Dist. | Comm.
Events | Present
ations
1 | Media
Exp.
3 | | Enforcement Projects | | | | | | | | | | | | | | | | |--|---------------------|-----------------------|-------------------------------|-----------------------------------|----------|---|-------------------|------|--------------------|------------------
------------------|--------------------|-----------------|-------------------|---------------| | Organization / Project Number | | | PA Fund S | Source | | Federal Fund | s State | Fund | ing Pro | g. Inco | ome L | ocal M | latch | Projec | t Tota | | STEP - Click It Or Ticket I | Mobilization | | | | | | | | | | | | Gr | oup P | rojec | | City of Hallsville - Police Department | | М | 1HVE 405B M | 1HVE | Planned: | \$3,691.57 | | | | | | | | \$3,691 | 1.57 | | 2016-HallsvillePD-CIOT-00038 | | | | | Actual: | \$2,845.47 | | | | | | | | \$2,845 | 5.47 | | Performance Data: | Crashes related to | | Safety Belt/Seat | CMV Citations | II . | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Medio | | | Alcohol Speed | ITC Hours 63 | Adult Child
57 1 | HMV Seatbelt Speed | Speed 23 | DWI DUI Minor DE |) <i>ITC</i>
8 | HMV | Citations
52 | Arrests
4 | Prod. | <i>Dist.</i> 2,000 | Events
6 | ations
2 | Exp.
18 | | City of San Benito - Police Departme | nt | M | 1HVE 405B M | 1HVE | Planned: | \$4,996.30 | | | | | | | | \$4,996 | 6.30 | | 2016-SanBenitoPD -CIOT-00042 | | | | | Actual: | \$3,829.14 | | | | | | | | \$3,829 | 3.14 | | Performance Data: | Crashes related to | D Enforce. ITC Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests | | HMV | Other
Citations | Other | PI&E Ma | nterials Dist. | Comm.
Events | Present
ations | Media
Exp. | | | | 121 | 134 8 | ,,,,,, | 2 | <i>D</i> D | , | | 25 | 11 | Frou. | 350 | 1 | 2 | 4 | | City of Harlingen - Police Departmen | t | M | 1HVE 405B M | 1HVE | Planned: | \$4,357.60 | | | | | \$1 | ,991.63 |
3 | \$6,349 | 9.23 | | 2016-Harlingen-CIOT-00050 | | Actual: | \$1,778.37 | | | | | \$ | 930.46 | 3 | \$2,708.83 | | | | | | Performance Data: | Crashes related to | D Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Medio | | , | Alcohol Speed | ITC Hours 52 | Adult Child
90 2 | HMV Seatbelt Speed | Speed | DWI DUI Minor DE |) ITC
2 | HMV | | | Prod. | Dist.
50 | Events | ations
2 | Exp. | | Webb County Constable Pct. 2 | | M | 1HVE 405B M | 1HVE | Planned: | \$9,928.81 | | | | | | | | \$9,928 | 3.81 | | 2016-WebbCCP2-CIOT-00015 | | | | | Actual: | \$8,105.17 | | | | | | | | \$8,105 | 5.17 | | Performance Data: | Crashes related to | ITC Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests DWI DUI Minor DE | | HMV | Other
Citations | Other
Arrests | PI&E Ma | nterials Dist. | Comm.
Events | Present ations | Media
Exp. | | | | 214 | 182 156 | | 11 | | | | 164 | 1 | | 200 | 1 | 1 | 2 | | City of Wharton - Police Department | | М | 1HVE 405B M | 1HVE | Planned: | \$4,998.97 | | | | | | | | \$4,998 | 3.97 | | 2016-WhartonPD-CIOT-00048 | | | | | Actual: | \$3,832.73 | | | | | | | | \$3,832 | 2.73 | | Performance Data: | Crashes related to | D Enforce. ITC Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests | | HMV | Other
Citations | Other
Arrests | PI&E Ma | nterials Dist. | Comm.
Events | Present
ations | Media
Exp. | | | | 72 | 53 2 | | 12 | | 5 | | 32 | 5 | | 100 | 2 | 1 | 3 | | City of Alamo - Police Department | | М | 1HVE 405B M | 1HVE | Planned: | \$4,972.49 | | | | | | | | \$4,972 | 2.49 | | 2016-AlamoPD-CIOT-00047 | | | | | Actual: | \$4,072.51 | | | | | | | | \$4,072 | 2.51 | | Performance Data: | Crashes related to | D Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Media | | - | Alcohol Speed | ITC Hours | Adult Child
303 24 | HMV Seatbelt Speed | Speed 29 | DWI DUI Minor DE |) ITC | HMV | Citations
340 | | <i>Prod.</i> 300 | Dist.
300 | Events
1 | ations
2 | Exp. | | Enforcement Projects | | | | | | | | | | | | | | | | | |---------------------------------------|----------------------------------|--------|-------|--|-------------------------------------|----------|--|----------|------|---------------------------|------------------------|----------|---------|-----------------|------------------------|--------------------| | Organization / Project Number | | | PA | Fund S | ource | | Federal Fund | ds State | Fund | lin <u>g</u> Pro | g. Inco | ome Lo | ocal Ma | atch | Projec | t Tota | | STEP - Click It Or Ticket I | Mobilization | 1 | | | | | | | | | | | | Gr | oup Pi | ojec | | Polk County Sheriff's Office | | | M1HV | E 405B M | 1HVE | Planned: | \$3,002.11 | | | | | \$ | 933.33 | | \$3,935 | 5.44 | | 2016-PolkCo-CIOT-00039 | | | | | | Actual: | \$1,679.27 | | | | | \$ | 515.47 | | \$2,194 | 1.74 | | Performance Data: | Crashes related t Alcohol Speed | O Enfo | urs A | fety Belt/Seat
dult Child
25 4 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D | | HMV | Other
Citations
8 | Other
Arrests | PI&E Mar | | Comm.
Events | Present
ations
1 | Medio
Exp.
2 | | City of Snyder - Police Department | | | M1HV | E 405B M | 1HVE | Planned: | \$4,391.59 | | | | | | | | \$4,391 | 1.59 | | 2016-SnyderPD-CIOT-00045 | | | | | | Actual: | | | | | | | | | \$4,372 | 2.75 | | Performance Data: | Crashes related t | o Enfo | urs A | fety Belt/Seat
dult Child
59 4 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D 1 | | HMV | Other
Citations
56 | Other
Arrests
1 | PI&E Mai | | Comm.
Events | Present
ations
1 | Medic
Exp.
2 | | City of Lewisville - Police Departmen | t | | M1HV | E 405B M | 1HVE | Planned: | \$5,074.88 | | | | | | | | \$5,074 | 1.88 | | 2016-LewisvPD-CIOT-00043 | | | | | | Actual: | \$5,069.32 | | | | | | | | \$5,069 |).32 | | Performance Data: | Crashes related t | o Enfa | urs A | fety Belt/Seat
dult Child
188 2 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D | | HMV | Other
Citations
42 | Other
Arrests
2 | PI&E Mai | Dist. | Comm.
Events | Present
ations
1 | Medio
Exp. | | City of Brownsville - Police Departme | ent | | M1HV | E 405B M | 1HVE | Planned: | \$4,961.24 | | | | | | | | \$4,961 |
I.24 | | 2016-BrownsPD-CIOT-00051 | | | | | | Actual: | | | | | | | | | \$4,768 | | | Performance Data: | Crashes related t | 0 Enfo | urs A | fety Belt/Seat
dult Child
153 92 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D | | HMV | Other
Citations | Other
Arrests
1 | PI&E Ma | | Comm.
Events | Present
ations | Medio
Exp. | | City of Garland - Police Department | | | M1HV | E 405B M | 1HVE | Planned: | \$10,879.40 | | | | | | | | \$10,879 |).40 | | 2016-GarlandPD-CIOT-00037 | | | | | | Actual: | \$10,822.29 | | | | | | | | \$10,822 | 2.29 | | Performance Data: | Crashes related t | o Enfa | urs A | fety Belt/Seat
dult Child
189 12 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D | | нмv | Other
Citations
223 | Other
Arrests
10 | PI&E Ma | Dist. | Comm.
Events | Present
ations
2 | Medio
Exp.
2 | | City of McAllen - Police Department | | | M1HV | E 405B M | 1HVE | Planned: | \$9,950.00 | | | | | | | | \$9,950 |).00 | | 2016-McAllenPD-CIOT-00036 | | | | | | Actual: | \$1,385.15 | | | | | | | | \$1,385 | i.15 | | Performance Data: | Crashes related t | o Enfa | urs A | fety Belt/Seat
dult Child
53 12 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrest DWI DUI Minor D | | HMV | Other
Citations
7 | Other
Arrests
2 | PI&E Ma | | Comm.
Events | Present
ations | Media
Exp. | | | | | | | - | | | | | | | | | | | |--------------------------------------|---------------------------------------|-------------------|-------------------------------|-----------------------------------|-------------|---|-------|--------|--------------------|------------------|---------|-----------------|-----------------|-------------------|---------------| | Enforcement Projects | | | | | | | | | | | | | | | | | Organization / Project Number | | | PA Fund So | ource | | Federal Funds | State | Fund | ing Pro | g. Inco | ome L | ocal N | 1atch | Projec | t Tota | | STEP - Click It Or Ticket I | Mobilization | | | | | | | | | | | | Gr | oup P | roject | | City of Mesquite - Police Department | : | M1 | 1HVE 405B M1 | HVE | Planned: | \$7,976.18 | | | | | | | | \$7,976 | 6.18 | | 2016-Mesquite-CIOT-00035 | | | | | Actual: | \$2,610.11 | | | | | | | | \$2,610 | 0.11 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations | Other
Arrests | PI&E Ma | nterials Dist. | Comm.
Events | Present
ations | Media
Exp. | | | · | 25 | 24 1 | , | 38 | | | | 51 | 2 | 7.00. | 400 | 8 | 9 | 4 | | City of Houston - Police Department | | M1 | 1HVE 405B M1 | HVE | Planned: | \$74,996.70 | | | | | | | | \$74,990 | 6.70 | | 2016-HoustonPD-CIOT-00034 | | | | | Actual: | \$61,537.20 | | | | | | | | \$61,537 | | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | ŕ | Alcohol Speed ITC | Hours
1,006 | Adult Child 2,759 776 | HMV Seatbelt Speed | Speed | DWI DUI Minor DD | ITC | HMV | | | Prod. | Dist.
500 | Events
1 | ations
2 | Exp. | | City of Dallas - Police Department | | M1 | 1HVE 405B M1 | HVE | Planned: | \$99,989.40 | | | | | | | | \$99,989 | 9.40 | | 2016-Dallas-CIOT-00033 | | | | | Actual: | \$59,761.76 | | | | | | | | \$59,76° | 1.76 | | Performance Data: | Crashes related to Alcohol
Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other | Other | PI&E Ma | | Comm. | Present | | | | Alcohol Specu ITC | 956 | 1,322 105 | THAT SCUEDER SPECU | | | 7 | 77777 | Citations
268 | 7 | Prod. | Dist.
100 | Events
1 | ations
8 | Exp.
9 | | El Paso County Sheriff's Office | | M1 | 1HVE 405B M1 | HVE | Planned: | \$7,997.14 | | | | | | | | \$7,997 | 7.14 | | 2016-EIPasoCO-CIOT-00030 | | | | | Actual: | \$7,109.99 | | | | | | | | \$7,109 | 9.99 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations | Other | PI&E Ma | | Comm.
Events | Present
ations | Media
Exp. | | | Alcohol Specu ITC | 112 | 222 39 | THAT SCULDER SPECU | 15 | DD DD | 110 | 711010 | 103 | Arrests | Prod. | Dist. | Events | ations | 11 | | Webb County Constable Pct. 1 | | M1 | 1HVE 405B M1 | HVE | Planned: | \$24,698.82 | | | | | | | | \$24,698 | 3.82 | | 2016-WebbCCP1-CIOT-00009 | | | | | Actual: | \$24,318.28 | | | | | | \$15.70 | 0 | \$24,333 | 3.98 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
788 | Adult Child
1,204 767 | HMV Seatbelt Speed | Speed | DWI DUI Minor DD | ITC | HMV | Citations
10 | Arrests
2 | Prod. | Dist.
300 | Events
1 | ations
2 | Exp.
4 | | City of Wallis - Police Department | | M1 | 1HVE 405B M1 | HVE | Planned: | \$2,999.35 | | | | | | | | \$2,999 | 9.35 | | 2016-WallisPD-CIOT-00026 | | | | | Actual: | \$2,808.12 | | | | | | | | \$2,808 | 3.12 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | II | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | | | | Alcohol Speed ITC | Hours
60 | Adult Child
15 1 | HMV Seatbelt Speed | Speed
35 | DWI DUI Minor DD | ITC | HMV | Citations
19 | Arrests
4 | Prod. | Dist.
150 | Events
1 | ations
1 | Exp. | | Enforcement Projects | | | | | | | | | | | | | | | | |--|---------------------------------------|--------------------------|--|-----------------------------------|--------------|---|-----------------|------|---------------------------|-----------------------|--------------------|----------------------|----------------------|------------------------|--------------------| | Organization / Project Number | | | PA Fund S | ource | | Federal Funds | State | Fund | ing Pro | g. Inco | ome Lo | ocal M | latch | Projec | t Tota | | STEP - Click It Or Ticket I | Mobilization | | | | | | | | | | | | Gr | oup Pi | rojeci | | City of Laredo - Police Department | | M | 1HVE 405B M1 | IHVE | Planned: | \$9,000.56 | | | | | | | | \$9,000 | ე.56 | | 2016-LaredoPD-CIOT-00022 | | | | | Actual: | \$7,808.26 | | | | | | | | \$7,808 | 3.26 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | II . | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations | Other
Arrests | PI&E Ma | terials Dist. | Comm.
Events | Present ations | Media
Exp. | | | | 108 | 152 28 | | 16 | | 16 | | 258 | 1 | | 450 | 2 | 9 | 2 | | City of Palmhurst - Police Departmer | nt | M | 1HVE 405B M1 | IHVE | Planned: | \$1,983.73 | | | | | | | | \$1,983 | 3.73 | | 2016-PalmhurstPD-CIOT-00023 | | | | | Actual: | \$761.20 | | | | | | | | \$761 | 1.20 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child 20 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | <i>IТС</i>
1 | HMV | Other
Citations
2 | Other
Arrests | PI&E Ma Prod. 200 | terials Dist. 200 | Comm.
Events | Present
ations | Media
Exp.
2 | | | | | | (I N /E | 5 , , | 040 400 44 | | | | | | | | * 40.40 | | | Harris County Sheriff's Office
2016-HarrisCo-CIOT-00029 | | M | 1HVE 405B M1 | IHVE | Planned: | • • | | | | | | | | \$12,180 | | | | | | | 1 | Actual: | | | | | | | | | \$10,669 | j.45 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce. Hours | Safety Belt/Seat Adult Child 559 156 | CMV Citations HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations
154 | Other
Arrests
7 | PI&E Ma | Dist.
350 | Comm.
Events
1 | Present
ations
1 | Media
Exp.
2 | | City of Texarkana - Police Departmen | nt | M. | 1HVE 405B M1 | IHVE | Planned: | \$3,665.75 | | | | | | | | \$3,665 | 5.75 | | 2016-TexarkPD-CIOT-00020 | | | | | Actual: | , -, | | | | | | | | \$3,183 | | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child 161 15 | CMV Citations HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | <i>ITС</i>
2 | нми | Other
Citations
31 | Other
Arrests | PI&E Ma | terials Dist. 1,000 | Comm.
Events | Present
ations | Media
Exp.
5 | | City of Wichita Falls - Police Departn | nent | M. | 1HVE 405B M1 | IHVE | Planned: | \$9,993.00 | | | | | | | | \$9,993 | 3.00 | | 2016-WichitaPD-CIOT-00018 | | | | | Actual: | | | | | | \$4, | 136.38 | 3 | \$14,129 | | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
228 | Safety Belt/Seat Adult Child 321 10 | CMV Citations HMV Seatbelt Speed | ll | Other Citations/Arrests DWI DUI Minor DD | ITC
27 | HMV | Other
Citations
61 | Other
Arrests
5 | PI&E Ma | terials Dist. 200 | Comm.
Events | Present
ations | Media
Exp. | | City of Carrollton - Police Departmen | ıt | M | 1HVE 405B M1 | IHVE | Planned: | \$2,951.70 | | | | | | | | \$2,951 | 1.70 | | 2016-CarrolPD-CIOT-00017 | | | | | Actual: | \$2,484.94 | | | | | | | | \$2,484 | | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations | Other
Arrests | PI&E Ma | terials Dist. | Comm.
Events | Present ations | Media
Exp. | | | | 41 | 80 7 | | | | | | 20 | 3 | | 250 | 1 | 1 | 2 | | Enforcement Projects |--------------------------------------|-----------|---------------------|-------------------|-------------------|---------------------------|-------|--------------------------------|--------------|------------------------|-------------|------|--------------------|------------------|--------|--------------------|-----------------|----------------|----------------| | Organization / Project Number | | | | PA F | -und S | ource | | | Federal Fund | ds State | Fund | ling Pro | g. Inco | ome L | ocal N | 1atch | Projec | t Tota | | STEP - Click It Or Ticket | Mobiliza | ation | | | | | | | | | | | | | | Gr | oup Pr | roject | | City of Austin - Police Department | | | M | 1HVE 4 | 05B M1 | IHVE | | Planned: | \$74,999.98 | | | | | | | | \$74,999 |).98 | | 2016-AustinPD-CIOT-00052 | | | | | | | | Actual: | \$68,807.68 | | | | | | | | \$68,807 | '.68 | | Performance Data: | Crashes r | elated to | Enforce. | Safety I | Belt/Seat | CN | MV Citations | | Other Citations/Arrest | | | Other | Other | PI&E M | aterials | Comm. | Present | Media | | | Alcohol S | Speed ITC | Hours
991 | Adult 1,666 | Cilia | HMV | Seatbelt Speed | Speed
124 | DWI DUI Minor D | D ITC
83 | HMV | Citations
506 | Arrests
17 | Prod. | Dist.
250 | Events | ations
2 | Ехр.
2 | | LaSalle County Sheriff's Office | | | M. | | .05B M1 | IHVF | | Planned: | \$6,999.72 | | | | | | | | \$6,999 | | | 2016-LaSalleCo-CIOT-00028 | | | | | OOD W | | , | Actual: | . , | | | | | | | | \$3,041 | | | | C | | | C-f-+ | D = I+ /C = = + | CI | M / Cit-ti | | | | | | | DIGENA | | | ψο,σ : . | | | Performance Data: | | elated to Speed ITC | Enforce.
Hours | Sarety i | Belt/Seat
<i>Child</i> | | MV Citations
Seatbelt Speed | | Other Citations/Arrest | | HMV | Other
Citations | Other
Arrests | PI&E M | | Comm.
Events | Present ations | Media
Exp. | | | | , | 81 | 34 | 4 | | 3 | 8 | , and a second | 2 | | 9 | 71176515 | 1100. | Dist. | 1 | 1 | 3 | | City of Mount Pleasant - Police Depa | artment | | M ² | 1HVE 4 | .05B M1 | IHVE | | Planned: | \$3,087.24 | | | | | | | | \$3,087 | 7.24 | | 2016-MtPleasantPD-CIOT-00041 | | | | | | | | Actual: | . , | | | | | | | | \$2,662 | | | Performance Data: | Crashes r | elated to | Enforce. | Safety I | Belt/Seat | CN | MV Citations | | Other Citations/Arrest | :S | | 046 | Other | PI&E M | aterials | Comm. | 0 | Media | | r erjormance bata. | | Speed ITC | Hours | Adult | | | Seatbelt Speed | II | DWI DUI Minor | | HMV | Other
Citations | | Prod. | Dist. | Events | Present ations | гиеата
Ехр. | | | | | 67 | 111 | 15 | | | 10 | | 11 | | 41 | 5 | | 5,937 | 1 | 1 | 6 | | City of Amarillo - Police Department | | | M | 1HVE 4 | 05B M1 | IHVE | | Planned: | \$10,502.00 | | | | | | | | \$10,502 | 2.00 | | 2016-AmarilloPD-CIOT-00040 | | | | | | | | Actual: | \$8,884.02 | | | | | | | | \$8,884 | 1.02 | | Performance Data: | Crashes r | elated to | Enforce. | Safety I | Belt/Seat | CN | MV Citations | | Other Citations/Arrest | :S | | Other | Other | PI&E M | aterials | Comm. | Present | Media | | , | Alcohol S | Speed ITC | Hours | Adult | Child | HMV | Seatbelt Speed | | DWI DUI Minor D | D ITC | HMV | Citations | Arrests | Prod. | Dist. | Events | ations | Ехр. | | | | | 175 | 247 | 30 | | | 103 | | | | 198 | 18 | | 790 | 1 | | 2 | | City of Lubbock -
Police Department | | | M | 1HVE 4 | 05B M1 | IHVE | | Planned: | \$9,995.96 | | | | | | | | \$9,995 | j.96 | | 2016-Lubbock PD-CIOT-00046 | | | | | | | | Actual: | \$1,746.52 | | | | | | | | \$1,746 | i.52 | | Performance Data: | Crashes r | elated to | Enforce. | Safety I | Belt/Seat | CN | MV Citations | | Other Citations/Arrest | | | Other | Other | PI&E M | aterials | Comm. | Present | Media | | | Alcohol S | Speed ITC | Hours
36 | Adult
111 | Child | HMV | Seatbelt Speed | Speed | DWI DUI Minor D | D ITC | HMV | Citations
12 | Arrests | Prod. | Dist. | Events | ations
2 | Ехр.
2 | | Oite of Discour. Delice Demonstrate | | | N 4 - | | 05D 144 | | | D// | #4.000.45 | | | | | 0.4 | 000 50 | | | | | City of Pharr - Police Department | | | IVI | IHVE 4 | .05B M1 | IHVE | | Planned: | , , | | | | | • | ,860.50
,250.80 | | \$6,859 | | | 2016-PharrPD-CIOT-00055 | | | | | | | | Actual: | | | | | | | | J | \$7,839 | 7.13 | Performance Data: | Crashes r | related to | Enforce.
Hours | Safety I
Adult | Belt/Seat
<i>Child</i> | | MV Citations Seatbelt Speed | | Other Citations/Arrest | | HMM | Other
Citations | Other | PI&E M | | Comm.
Events | Present ations | Media
Exp. | | Enforcement Projects |--------------------------------------|-----------|------------|------|-------------------|-----------------|-------------------|-------|----------------------------|----------|------------|---------------------------------------|------------|----------|--------------------|----------------|------------------|-----------------|-----------------|--------------|---------------| | Organization / Project Number | | | | F | PA F | und Sc | urce | | | F | Federal Funds S | tate | Fund | ling Pro | g. Inco | me L | ocal M | latch | Projec | t Total | | STEP - Click It Or Ticket I | Mobiliz | ation | | | | | | | | | | | | | | | | Gr | oup Pr | oject | | City of Eagle Pass - Police Departme | ent | | | M1I | HVE 40 | 5B M1 | HVE | | Planned | 1 : | \$4,093.48 | | | | | | | | \$4,093 | 3.48 | | 2016-EaglePassPD-CIOT-00058 | | | | | | | | | Actua | l: | \$4,093.48 | | | | | | \$960.79 | 9 | \$5,054 | .27 | | Performance Data: | | related to | | Enforce.
Hours | Safety Be | elt/Seat
Child | | NV Citations Seatbelt Spee | d Speed | | er Citations/Arrests WI DUI Minor DD | ITC | HMV | Other
Citations | Other | | aterials | Comm.
Events | | | | | Alconor | Specu 1 | | 226 | 204 | 28 | 77777 | эсигиск эрсс | 33 | | 1 | 110 | 711111 | 92 | 11 | Prod. | Dist.
1 | 2 | ations
2 | <i>Ехр.</i> 3 | | STEP - Click It Or Ticket Mo | bilizatio | on Sub | tota | ls #o | f Projed | cts: 37 | | F | Planned: | | \$486,594.02 | | | | | \$4 | 1,785.46 | 3 | \$491,3 | 79.48 | | | | | | | | 37 | | | Actual: | | \$377,283.70 | | | | | \$9 | 9,809.60 |) | \$387,0 | 93.30 | | Performance Data Summary: | | related to | - | Enforce. | • | Belt/Seat | | CMV Citations | | | Citations/Arrests WI DUI Minor DD | 170 | | Other | Other | | aterials | Comm. | Present | | | | Alcohol : | Speed I | | 7,275 | Adult
12,088 | Child
2,528 | HMV | | 881 | | 7 1 | 1TC
224 | HMV
6 | Citations
4,510 | Arrests
422 | <i>Prod.</i> 600 | Dist.
14,713 | Events
42 | ations
61 | Exp.
126 | | Enforcement Projects | | | | | | | | | | | | | | | | |--------------------------------------|--------------------|----------------|--------------------|--------------------|-------------|-----------------------------------|-----------------|-----------------|-----------------|---------------|----------|--------------|-------------|-------------|---------------| | Organization / Project Number | | | PA Fund Sc | ource | | Federal Funds | State | Funa | ing Pro | g. Inco | me Lo | cal Ma | atch | Projec | t Total | | STEP - Impaired Driving I | Mobilization | | | | | | | | | | | | Gr | oup Pr | oject | | City of Pottsboro - Police Departmen | t | M5 | SHVE 405D M5 | HVE | Planned: | \$4,615.04 | | | | | \$1,3 | 376.80 | | \$5,991 | .84 | | 2016-PottsboroPD-IDM-00038 | | | | | Actual: | \$4,000.30 | | | | | \$1,7 | 761.10 | | \$5,761 | .40 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | ll | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
144 | Adult Child | HMV Seatbelt Speed | Speed
25 | DWI DUI Minor DD
4 2 | ITC | HMV | Citations
78 | Arrests
20 | | Dist.
600 | Events
1 | ations | Exp.
8 | | City of Austin - Police Department | | M5 | SHVE 405D M5 | HVE | Planned: | \$100,000.00 | | | | | \$35,9 | 999.68 | \$ | 135,999 | .68 | | 2016-AustinPD-IDM-00015 | | | | | Actual: | \$95,622.30 | | | | | \$35,9 | 999.68 | \$ | 131,621 | .98 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | | | Present | | | | Alcohol Speed ITC | Hours
1,347 | Adult Child | HMV Seatbelt Speed | 80 | DWI DUI Minor DD
257 | 1TC
34 | HMV | Citations
61 | Arrests
9 | | Dist.
200 | Events
1 | ations
8 | <i>Exp.</i> 9 | | Montgomery County Sheriff's Office | | M5 | SHVE 405D M5 | HVE | Planned: | \$22,208.48 | | | | | \$8, | 121.60 | | \$30,330 | .08 | | 2016-MontgoSO-IDM-00033 | | | | | Actual: | \$3,705.62 | | | | | \$3,5 | 539.34 | | \$7,244 | .96 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
103 | Adult Child | HMV Seatbelt Speed | Speed
5 | DWI DUI Minor _{DD}
8 | <i>ITC</i> 1 | HMV
2 | Citations
12 | Arrests
1 | Prod. | Dist.
125 | Events
1 | ations
5 | Exp.
17 | | City of DeSoto - Police Department | | M5 | 5HVE 405D M5 | HVE | Planned: | \$8,420.68 | | | | | \$2,6 | 694.62 | | \$11,115 | 5.30 | | 2016-DeSotoPD-IDM-00003 | | | | | Actual: | \$3,216.35 | | | | | \$1,0 | 029.23 | | \$4,245 | 5.58 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
81 | Adult Child
1 2 | HMV Seatbelt Speed | Speed
32 | DWI DUI Minor _{DD}
4 | ITC | HMV | Citations
56 | Arrests | Prod. | Dist. | Events | ations | <i>Exp.</i> 6 | | City of Abilene - Police Department | | M5 | 5HVE 405D M5 | HVE . | Planned: | \$14,139.88 | | | | | \$3,6 | 617.42 | | \$17,757 | .30 | | 2016-Abilene-IDM-00004 | | | | | Actual: | \$11,095.56 | | | | | \$3,4 | 461.84 | | \$14,557 | '. 40 | | Performance Data: | | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
204 | Adult Child | HMV Seatbelt Speed | Speed | DWI DUI Minor _{DD}
17 | ITC
5 | HMV | Citations
22 | Arrests
7 | Prod. | Dist. | Events | ations | Exp.
11 | | El Paso County Constable's Office, F | Pct. 6 | M5 | 5HVE 405D M5 | HVE | Planned: | \$3,997.73 | | | | | \$1,6 | 648.55 | | \$5,646 | 5.28 | | 2016-EIPPct6-IDM-00040 | | | | | Actual: | \$3,711.80 | | | | | \$1,8 | 803.98 | | \$5,515 | .78 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | - | Alcohol Speed ITC | Hours
90 | Adult Child | HMV Seatbelt Speed | Speed
3 | DWI DUI Minor _{DD}
7 | <i>1TC</i>
3 | <i>НМV</i>
9 | Citations
23 | Arrests
9 | Prod. | Dist.
140 | Events
1 | ations
3 | <i>Exp.</i> 3 | | | | | | | | | | | | | | | | | | | Enforcement Projects | | | | | | | | | | | | | | | | |--------------------------------------|---------------------------------------|--------------------------|-------------------------------|-------------------------------------|-------------|---|---------------|-------------------|--------------------------|------------------------|------------|--------------------|-----------------|------------------------|--------------------| | Organization / Project Number | | | PA Fund Sc | ource | | Federal Funds | State | Funa | ing Pro | g. Inco | ome Lo | ocal M | latch | Projec | t Total | | STEP - Impaired Driving I | Mobilization | | | | | | | | | | | | Gı | oup Pi | roject | | Brown County Sheriff's Department | | M5 | HVE 405D M5 | HVE | Planned: | \$3,719.17 | | | | | \$ | 935.00 |) | \$4,654 | 1.17 | | 2016-BrownCo-IDM-00037 | | | | | Actual: | \$2,132.79 | | | | | \$ | 879.22 | 2 | \$3,012 | 2.01 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
71 | Adult Child
1 | HMV Seatbelt Speed | Speed
4 | DWI DUI Minor _{DD}
1 1 | ITC | <i>НМV</i>
1 | Citations
13 | Arrests
4 | Prod.
1 | Dist.
1 | Events | ations
4 | Exp.
11 | | City of McAllen - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$15,000.00 | | | | | \$3, | ,750.00 |) | \$18,750 | 0.00 | | 2016-McAllenPD-IDM-00027 | | | | | Actual: | \$15,000.00 | | | | | \$5, | ,946.71 | I | \$20,946 | 5.71 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
478 | Safety Belt/Seat Adult Child | CMV Citations
HMV Seatbelt Speed | Speed
77 | Other Citations/Arrests DWI DUI Minor DD 75 2 | <i>ITC</i> 31 | <i>НМV</i>
100 | Other
Citations
38 | Other
Arrests
27 | PI&E Ma | Dist. | Comm.
Events | Present
ations
2 | Media
Exp.
6 | | Jackson County Sheriff's Office | | M5 | HVE 405D M5 | HVE | Planned: | \$6,000.00 | | | | |
\$2, | ,338.20 |) | \$8,338 | 3.20 | | 2016-JacksnCoSO-IDM-00007 | | | | | Actual: | \$2,956.67 | | | | | \$1, | ,136.07 | 7 | \$4,092 | 2.74 | | Performance Data: | | Enforce. | Safety Belt/Seat | CMV Citations | ll | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
66 | Adult Child
1 | HMV Seatbelt Speed | Speed
25 | DWI DUI Minor DD
9 1 | ITC
8 | HMV | Citations
27 | Arrests
2 | Prod. | Dist. | Events
1 | ations
1 | Exp.
8 | | City of Fredericksburg - Police Depa | rtment | M5 | HVE 405D M5 | HVE | Planned: | \$6,994.29 | | | | | \$1, | ,750.96 |
} | \$8,745 | 5.25 | | 2016-FredburgPD-IDM-00008 | | | | | Actual: | \$6,994.29 | | | | | \$4, | ,366.65 | 5 | \$11,360 |).94 | | Performance Data: | | Enforce. | Safety Belt/Seat | CMV Citations | Speed | Other Citations/Arrests | | | Other | Other | PI&E Ma | | Comm. | Present | | | | Alcohol Speed ITC | Hours
168 | Adult Child | HMV Seatbelt Speed | 8 | DWI DUI Minor _{DD}
7 | 110 | HIVIV | Citations
17 | Arrests | Prod. | Dist. | Events
1 | ations
4 | Exp.
8 | | City of San Benito - Police Departme | ent | M5 | HVE 405D M5 | HVE | Planned: | \$5,750.73 | | | | | \$1, | ,462.50 |) | \$7,213 | 3.23 | | 2016-SanBenitoPD -IDM-00009 | | | | | Actual: | \$5,435.58 | | | | | \$1, | ,766.70 |) | \$7,202 | 2.28 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
181 | Adult Child
1 1 | HMV Seatbelt Speed | Speed
6 | DWI DUI Minor _{DD}
19 1 | ITC | HMV | Citations
13 | Arrests
19 | Prod. | Dist.
650 | Events
1 | ations
2 | Exp.
18 | | City of Irving - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$26,792.00 | | | | | \$8, | ,974.48 | 3 | \$35,766 | 5.48 | | 2016-Irving-IDM-00012 | | | | | Actual: | \$23,368.47 | | | | | \$7, | ,848.08 | 3 | \$31,216 | 5.55 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | · | Alcohol Speed ITC | Hours
391 | Adult Child | HMV Seatbelt Speed | Speed
74 | DWI DUI Minor _{DD}
41 | ITC | HMV | Citations
121 | | Prod. | <i>Dist.</i> 1,000 | Events
1 | ations
2 | Exp. | | | | | | | | | | | | | | | | | | | Enforcement Projects | | | | | | | | | | | | | | | |---------------------------------------|---------------------------------------|--------------------------|------------------------------------|-------------------------------------|----------|--|----------|-----------------|--------------------------|------------------------|---------------------------------|----------|--------------------------|---------------------| | Organization / Project Number | | I | PA Fund Sc | ource | | Federal Fund | 's State | Fund | ling Pro | g. Inco | me Loca | l Match | Projec | t Total | | STEP - Impaired Driving I | Mobilization | | | | | | | | | | | G | roup P | roject | | El Paso County Sheriff's Office | | M5 | HVE 405D M5 | HVE | Planned: | \$14,999.73 | | | | | \$5,023 | 3.19 | \$20,022 | 2.92 | | 2016-EIPasoCO-IDM-00014 | | | | | Actual: | \$14,924.79 | | | | | \$9,938 | 3.98 | \$24,863 | 3.77 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | II . | Other Citations/Arrests DWI DUI Minor 22 | | HMV
5 | Other
Citations
64 | Other
Arrests
4 | PI&E Materia | Comm | | Media
Exp.
44 | | | | | | <u>-</u> | | | | | | | | | • | | | City of Pharr - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | , , | | | | | \$16,417 | | \$28,41 | | | 2016-PharrPD-IDM-00013 | | 1 | | | Actual: | | | | | | \$8,947 | | \$15,427 | 7.76 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
181 | Safety Belt/Seat Adult Child 3 1 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor 23 | | HMV | Other
Citations
25 | Other
Arrests
9 | PI&E Materia Prod. Dis 73 | t. Event | | Media
Exp.
6 | | Hidalgo County Sheriff's Office | | M5 | HVE 405D M5 | HVE | Planned: | \$32,741.52 | | | | | \$8,18 | 5.39 | \$40,920 | 5.91 | | 2016-HidalgoCOSO-IDM-00006 | | | | | Actual: | \$29,985.81 | | | | | \$8,18 | 5.39 | \$38,17 | 1.20 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
717 | Safety Belt/Seat Adult Child 2 1 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DI 126 6 | | HMV | Other
Citations
88 | Other
Arrests
21 | PI&E Materia Prod. Dis 200 50 | t. Event | | Media
Exp.
7 | | City of Wharton - Police Department | | ME | HVE 405D M5 | U\/E | Planned: | \$5,000.00 | | | | | \$2,373 | 24 | \$7,37 | 2.4 | | 2016-WhartonPD-IDM-00016 | | CIVI | HVE 403D WIS | nve | Actual: | . , | | | | | \$2,054 | | \$6,243 | | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
110 | Safety Belt/Seat Adult Child 8 1 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DE | | <i>НМV</i>
1 | Other
Citations
76 | Other
Arrests
10 | PI&E Materia Prod. Dis 30 | t. Event | | Media
Exp.
6 | | City of Dallas - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$53,915.20 | | | | | \$14,826 | 6.68 | \$68,74 | 1.88 | | 2016-Dallas-IDM-00018 | | | | | Actual: | \$17,671.03 | | | | | \$4,859 | 9.54 | \$22,530 | 0.57 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
338 | Safety Belt/Seat Adult Child | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DE 21 | | HMV | Other
Citations
25 | Other
Arrests
2 | PI&E Materia
Prod. Dis
30 | t. Event | | Media
Exp.
15 | | City of Carrollton - Police Departmen | t | M5 | HVE 405D M5 | HVE | Planned: | \$12,381.90 | | | | | \$3,689 | 9.50 | \$16,07° | 1.40 | | 2016-CarrolPD-IDM-00020 | | | | | Actual: | \$9,593.53 | | | | | \$3,546 | 6.58 | \$13,140 | | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
159 | Safety Belt/Seat
Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DE 21 | | HMV | Other
Citations
16 | Other
Arrests
1 | PI&E Materia
Prod. Dis | t. Event | . Present
ations
5 | Media
Exp.
8 | | Enforcement Projects | | | | | | | | | | | | | | | | |--|--------------------|----------------|--------------------|--------------------|--------------|-----------------------------------|----------|------|------------------|----------------|-------------|--------------------|--------------|--------------|-----------| | Organization / Project Number | | | PA Fund So | ource | | Federal Funds | State | Fund | ing Pro | g. Inco | me L | ocal M | atch | Projec | t Total | | STEP - Impaired Driving | Mobilization | | | | | | | | | | | | Gr | oup Pr | oject | | City of Mesquite - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$8,143.95 | | | | | \$2 | ,557.13 | | \$10,701 | .08 | | 2016-Mesquite-IDM-00021 | | | | | Actual: | \$8,143.95 | | | | | \$8 | ,123.97 | | \$16,267 | .92 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
239 | Adult Child | HMV Seatbelt Speed | Speed
17 | DWI DUI Minor _{DD}
30 | ITC | HMV | Citations
88 | Arrests
11 | Prod. | <i>Dist.</i> 600 | Events
10 | ations
15 | Exp. 7 | | Randall County Sheriff's Office | | M5 | HVE 405D M5 | HVE | Planned: | \$5,950.00 | | | | | \$1 | ,505.00 | | \$7,455 | 5.00 | | 2016-RandallCoSO-IDM-00022 | | | | | Actual: | \$2,520.00 | | | | | \$ | 945.00 | | \$3,465 | 5.00 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | ll | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | | Present | | | | Alcohol Speed ITC | Hours
72 | Adult Child | HMV Seatbelt Speed | Speed
12 | DWI DUI Minor _{DD}
8 | IIC | нми | Citations
23 | Arrests
4 | Prod. | Dist. | Events | ations
1 | Exp. 2 | | City of Anthony - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$4,000.00 | | | | | \$1 | ,724.45 | | \$5,724 | .45 | | 2016-AnthonyPD-IDM-00023 | | | | | Actual: | \$4,000.00 | | | | | \$4 | ,204.51 | | \$8,204 | .51 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
286 | Adult Child | HMV Seatbelt Speed | Speed
20 | DWI DUI Minor DD
7 2 | ITC
2 | HMV | Citations
26 | Arrests
3 | Prod. | <i>Dist.</i> 1,110 | Events
3 | ations
3 | Exp.
7 | | Wharton County Sheriff Office | | M5 | HVE 405D M5 | HVE | Planned: | \$25,000.00 | | | | | \$6 | ,430.74 | | \$31,430 |).74 | | 2016-WhartonCOSO-IDM-00034 | | | | | Actual: | \$9,625.12 | | | | | \$3 | ,719.69 | | \$13,344 | .81 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | ll | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
231 | Adult Child
1 | HMV Seatbelt Speed | Speed
83 | DWI DUI Minor _{DD}
8 | ITC | HMV | Citations
123 | Arrests | Prod.
10 | Dist.
45 | Events
1 | ations
4 | Exp.
7 | | City of Houston - Police Department | | M5 | HVE 405D M5 | HVE | Planned: | \$102,999.64 | | | | | \$58 | ,682.83 | \$ | 161,682 | 2.47 | | 2016-HoustonPD-IDM-00019 | | | | | Actual: |
\$101,866.88 | | | | | \$75 | ,764.08 | \$ | 177,630 | .96 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
1,606 | Adult Child
2 7 | HMV Seatbelt Speed | Speed
202 | DWI DUI Minor DD
267 | 101 | HMV | Citations
346 | Arrests
117 | Prod. | <i>Dist.</i> 1,475 | Events
9 | ations
11 | Exp. 9 | | City of Lewisville - Police Department | t | M5 | HVE 405D M5 | HVE | Planned: | \$8,000.00 | | | | | \$2 | ,002.40 | | \$10,002 | 2.40 | | 2016-LewisvPD-IDM-00017 | | | | | Actual: | \$7,317.96 | | | | | \$1, | ,832.68 | | \$9,150 | .64 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | ll | Other Citations/Arrests | | | Other | Other | PI&E Ma | iterials | Comm. | Present | Media | | | Alcohol Speed ITC | Hours
112 | Adult Child | HMV Seatbelt Speed | Speed
9 | DWI DUI Minor DD | ITC | HMV | Citations
4 | Arrests | Prod. | <i>Dist.</i> 500 | Events
1 | ations
3 | Exp.
8 | | Enforcement Projects | | | | | | | | | | | | | | | |---------------------------------------|---------------------------------------|--------------------------|------------------------------------|-----------------------------------|-------------|---|-------------|------|--------------------------|------------------------|-----------|-----------------------------------|------------|--------------------| | Organization / Project Number | | P | PA Fund Sc | ource | | Federal Fund | ls State | Fund | ing Pro | g. Inco | ome Lo | cal Match | Projec | ct Total | | STEP - Impaired Driving | Mobilization | | | | | | | | | | | | Group P | roject | | City of Laredo - Police Department | | M5H | HVE 405D M5 | HVE | Planned: | , -, | | | | | \$8,0 | 64.00 | \$33,26 | 4.00 | | 2016-LaredoPD-IDM-00031 | | | | | Actual: | \$25,200.00 | | | | | \$8,4 | 10.96 | \$33,61 | 0.96 | | Performance Data: | Crashes related to | , , | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mate | erials Com | m. Present | Media | | | Alcohol Speed ITC | Hours
471 | Adult Child
1 3 | HMV Seatbelt Speed | Speed
50 | DWI DUI Minor _{DL}
68 | D ITC
46 | HMV | Citations
272 | Arrests
4 | | Dist. Ever
,287 11 | | Exp.
9 | | City of Vidor - Police Department | | M5H | HVE 405D M5 | HVE | Planned: | \$5,999.94 | | | | | \$2,3 | 40.86 | \$8,34 | 0.80 | | 2016-VidorPD-IDM-00002 | | | | | Actual: | \$5,706.95 | | | | | \$2,0 | 71.63 | \$7,77 | 8.58 | | Performance Data: | Crashes related to Alcohol Speed ITC | Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests | | HMV | Other
Citations | | | Dist. Ever | ts ations | Media
Exp. | | | | 118 | 2 | | 41 | 6 1 | | 10 | 59 | 4 | | 355 1 | 1 | 6 | | City of Van Alstyne - Police Departme | ent | M5H | IVE 405D M5 | HVE | Planned: | \$4,318.72 | | | | | \$1,5 | 23.84 | \$5,84 | 2.56 | | 2016-Van Alstyne PD-IDM-00030 | | | | | Actual: | \$2,586.93 | | | | | \$1,4 | 54.70 | \$4,04 | 1.63 | | Performance Data: | Crashes related to | , | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mate | erials Com | m. Present | Media | | | Alcohol Speed ITC | Hours
90 | Adult Child | HMV Seatbelt Speed | Speed
29 | DWI DUI Minor _{DL}
5 | р ІТС | HMV | Citations
65 | Arrests | | Dist. Ever
250 3 | | <i>Exp.</i> 9 | | Travis County Sheriff's Office | | M5H | HVE 405D M5 | HVE | Planned: | \$14,939.67 | | | | | \$5,9 | 44.89 | \$20,88 | 4.55 | | 2016-Travis County SO-IDM-00032 | | | | | Actual: | \$14,120.90 | | | | | \$5,6 | 24.88 | \$19,74 | 5.78 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
244 | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor 23 1 | | нми | Other
Citations
89 | Other
Arrests
14 | | erials Com
Dist. Ever
250 1 | | Media
Exp. | | | | | | | | | | | | | | | | | | City of Garland - Police Department | | M5F | HVE 405D M5 | HVE | Planned: | 4 -, | | | | | | 07.33 | \$13,20 | | | 2016-GarlandPD-IDM-00011 | | | | | Actual: | | | | | | | 47.93 | \$13,54 | 8.03 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
167 | Safety Belt/Seat Adult Child 1 1 | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DI 18 2 | | HMV | Other
Citations
40 | Other
Arrests
6 | | erials Com
Dist. Ever
730 1 | | Media
Exp.
8 | | City of Harlingen - Police Department | t | M5L | HVE 405D M5 | HVE | Planned: | \$9.861.75 | | | | | \$2.4 | 64.87 | \$12,32 | 6 62 | | 2016-Harlingen-IDM-00028 | | WIJI | 1VL 403D W3 | 11V L | Actual: | , -, | | | | | , , | 36.33 | \$6,96 | | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | S | | Other | Other | PI&E Mate | erials Com | m. Present | Media | | . e.yeance butui | Alcohol Speed ITC | Hours
176 | Adult Child | HMV Seatbelt Speed | Speed
15 | DWI DUI Minor DI | D ITC 4 | HMV | Citations
39 | | | Dist. Ever
20 2 | ts ations | Exp.
10 | | STEP CMV STEP CMV Step | | | | | | | | | | | | | | | | | |---|--------------------------------------|---------------------|-----------|------------------|--------------------|----------|---|-------|-------|---------|---------|----------|--------|--------|------------------|-------------------| | STEP - Impaired Driving Mobilization Subtotals # of Projects: 30 | Enforcement Projects | | | | | | | | | | | | | | | | | Performance Data Summary Crashes related to Aconol Speed ITC | Organization / Project Number | | | PA Fund So | ource | | Federal Funds | State | Fundi | ing Pro | g. Inco | ome Lo | cal Ma | atch | Projec | t Total | | ## Performance Data Summany: Crashes related to | STEP - Impaired Driving I | Mobilization | | | | | | | | | | | | Gr | oup Pı | roject | | ## Performance Data Summary: Crashes related to Enforce. Hours Alcohol Speed ITC Houston Police Department Enforce. Hours Alcohol Speed ITC Houston Police Department Enforce. Hours Alcohol Speed ITC Houston Police Department Enforce. Hours Alcohol Speed ITC Houston Police Department Enforce. Hours Alcohol Speed ITC Hours Alcohol Speed ITC Al | STEP - Impaired Driving Mo | bilization Sul | btotals # | of Projects: 30 | Pla | anned: | \$571,784.31 | | | | | \$220,9 | 933.41 | | \$792,7° | 17.72 | | STEP CMV State Speed TC Now No | | | | 30 | | Actual: | \$454,402.79 | | | | | \$226, | 506.65 | | \$680,9 | 09.44 | | STEP CMV STEP CMV PT Planned: \$297,000.00 \$550,061.32 | Performance Data Summary: | | , | , , | | | • | | | | | PI&E Mat | | | Present | | | City of Hartingen - Police Department PT 402 PT Planned: \$297,000.00 \$550,061.32 \$847,061.32 \$2016-Houston P-S-1YG-0019 CMV Actual: \$293,866.79 \$769,082.76 \$1,062,949.55
\$1,062,949.55 \$1,062,949 | | Alcohol Speed | | Cima | HMV Seatbelt Spee | - I | | | | | | | | | | Exp.
287 | | City of Houston - Police Department PT 402 PT Planned: \$297,000.00 \$298,366.79 \$769,082.70 \$3679,082.95 \$3679,082.95 \$3679,082.95 \$3679,082.95 \$3679,082.95 \$3679,082.70 \$3689,866.79 \$3 | CTED CMV | | | | | | | | | | | | | Gr | oup Di | roject | | 2016-HoustonP-S-1YG-0019 | | | | DT 402 I | DT / | Dlannad | . 6207.000.00 | | | | | ¢550 (| 064.22 | | - | - | | Performance Data: | , | | 04417 | P1 402 I | P1 / | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | . , | | | • | | | Alcohol Speed TTC Hours T776 Hour | 2016-HoustonP-S-1YG-0019 | | CIVIV | | | Actual. | \$293,866.79 | | | | | \$769,0 | 082.76 | \$1, | 062,949 | 9.55 | | City of Harlingen - Police Department | Performance Data: | | , | 1 ' | | | • | .=- | | | | | | | | | | City of Harlingen - Police Department PT 402 PT Planned: \$9,970.15 \$5,357.54 \$15,327.65 \$17,714.05 \$17,7 | | | | Adult Child | | эрееи | DWI DUI WIINOT DD | IIC | HMV | | | | ll. | | | Exp.
12 | | 2016-Harlinge-S-1YG-0097 CMV Actual: \$9,518.88 \$8,195.21 \$17,714.00 Performance Data: Crashes related to Alcohol Speed ITC 425 | | 170 | 0,700 | | 0,710 0,000 4,000 | | | | | 1,407 | 010 | | 2,000 | | | 12 | | Performance Data: Crashes related to Enforce. Alcohol Speed ITC Safety Belt/Seat CMV Citations Alcohol Speed ITC Safety Belt/Seat CMV Citations Speed DWI DUI Minor DD ITC MMV Citations | City of Harlingen - Police Departmen | t | | PT 402 F | PT <i>I</i> | Planned: | \$9,970.15 | | | | | \$5,3 | 357.54 | : | \$15,327 | 7.69 | | Alcohol Speed ITC Hours Adult Child Hour | 2016-Harlinge-S-1YG-0097 | | CMV | | | Actual: | \$9,518.88 | | | | | \$8, | 195.21 | : | \$17,714 | 1.09 | | City of Eagle Lake - Police Department | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | City of Eagle Lake - Police Department PT 402 PT Planned: \$4,331.40 \$4,331.40 \$4,161.17 \$8,492.55 \$4,223.75 \$8,555.11 Performance Data: Crashes related to Alcohol Speed ITC Alcohol Speed ITC Alcohol Speed ITC Hours Adult Child Actual: \$4,331.40 \$4,331.40 \$4,422.375 \$8,555.11 Other Citations/Arrests Speed DWI DUI Minor DD ITC HWV Citations Arrests C | | | | Crina | | ' | | | HMV | | | II | | | | Ехр. | | 2016-EagleLkP-S-1YG-0102 CMV Actual: \$4,331.40 \$4,223.75 \$8,555.13 Performance Data: Crashes related to Alcohol Speed irC lity of Laredo - Police Department 2016-LaredoPD-S-1YG-0040 Cmv Performance Data: Crashes related to Alcohol Speed irC lity of Laredo - Police Department 2016-LaredoPD-S-1YG-0040 Cmv Actual: \$4,331.40 \$4,223.75 Safety Belt/Seat CMV Citations Frod. Dist. Events ations | | 425 | 301 | 20 | 47 15 23 | 2/2 | 2 | 22 | | 179 | 9 | 58 | 294 | 3 | 11 | 5 | | Performance Data: Crashes related to Alcohol Speed ITC 6 | City of Eagle Lake - Police Departme | ent | | PT 402 I | PT <i>I</i> | Planned: | \$4,331.40 | | | | | \$4, | 161.17 | | \$8,492 | 2.57 | | City of Laredo - Police Department PT 402 PT Planned: \$53,308.00 Performance Data: Crashes related to Alcohol Speed ITC Planned: Speed ITC Planned: \$33,308.00 STEP CMV Subtotals # of Projects: 4 Polynomics Planned: \$34,09.55 # of Projects: 4 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Planned: \$34,09.55 # of Projects: 4 Planned: \$348,759.34 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Planned: \$348,759.34 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Planned: \$348,759.34 Performance Data Summary: Crashes related to Alcohol Speed ITC Projects: 4 Planned: \$348,759.34 CMV Citations Other Citations/Arrests Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Dist. Prod. Events ations Revents Revent | 2016-EagleLkP-S-1YG-0102 | | CMV | | | Actual: | \$4,331.40 | | | | | \$4,2 | 223.75 | | \$8,555 | 5.15 | | City of Laredo - Police Department PT 402 PT Planned: \$53,308.00 Performance Data: Crashes related to Alcohol Speed ITC Hours 2,738 T28 T28 T28 T28 T28 T28 T28 T28 T28 T2 | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Othor | Othor | PI&E Mat | erials | Comm | Drosont | Media | | City of Laredo - Police Department 2016-LaredoPD-S-1YG-0040 2016-Laredo | r cijormanec bata. | | 1 | , , | HMV Seatbelt Speed | Speed | DWI DUI Minor DD | ITC | HMV | | | | | | | ілеціи
Ехр. | | Performance Data: Crashes related to Alcohol Speed ITC 2,738 | | 6 | 165 | | 160 9 27 | 7 | | | | 20 | | | 151 | 2 | 5 | 39 | | Performance Data: Crashes related to Alcohol Speed ITC 2,738 Told Told Projects: 4 Adult Child Projects: 4 Actual: Safety Belt/Seat Adult Child Projects: 4 Actual: Safety Belt/Seat CMV Citations Comm. Present Mentals Prod. Dist. Comm. Present Mentals Prod. Dist. Comm. Present Mentals Prod. Dist. Comm. Present Mentals Prod. Dist. Events ations | City of Laredo - Police Department | | | PT 402 F | PT <i>I</i> | Planned: | \$53,308.00 | | | | | \$21,8 | 889.42 | | \$75,19 7 | 7.42 | | Alcohol Speed ITC Alcohol Speed ITC 2,738 IIC Hours 728 II | 2016-LaredoPD-S-1YG-0040 | | CMV | | | Actual: | \$41,042.27 | | |
| | \$16,8 | 853.44 | : | \$57,895 | 5.71 | | Alcohol Speed ITC Hours 2,738 ITC 2, | Performance Data: | Crashes related to. | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm | Present | Media | | STEP CMV Subtotals # of Projects: 4 Planned: \$364,609.55 \$581,469.45 \$946,079. 4 Actual: \$348,759.34 \$798,355.16 \$1,147,114. Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child Hours Speed DWI DUI Minor DD TC How Citations Arrests Prod. Dist. Events ations Events Adult Child Fig. 1. Comm. Present Manual Community Place Productions Arrests Speed DWI DUI Minor DD TC How Citations Arrests Prod. Dist. Events ations Events Adult Child Fig. 1. Comm. Present Manual Community Place Productions Arrests Prod. Dist. Events ations Events Adult Child Fig. 1. Comm. Present Manual Community Place Productions Arrests Prod. Dist. Events Adult Child Fig. 1. Comm. Present Manual Community Place Productions Arrests Prod. Dist. Events Adult Child Fig. 1. Comm. Present Manual Community Productions P | - , | Alcohol Speed | | Adult Child | | | DWI DUI Minor DD | | HMV | | | II | Dist. | Events | ations | Exp. | | Performance Data Summary: Alcohol Speed ITC Alc | | 2,738 | 728 | 1 | 791 159 463 | 333 | | 737 | | 1,374 | 1 | | 1,027 | 8 | 12 | | | Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child Hours Speed Speed DWI DUI Minor DD TC HMV Citations Arrests Prod. Dist. Comm. Present M. Events ations Expended To | STEP CMV Subtotals | | # | of Projects: 4 | Pla | anned: | \$364,609.55 | | | | | \$581,4 | 469.45 | | \$946,0 | 79.01 | | Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations E | | | | 4 | / | Actual: | \$348,759.34 | | | | | \$798,3 | 355.16 | \$ | 1,147,1 | 14.50 | | Citations Artesia Prod. Dist. Events attains E | Performance Data Summary: | | ,, | , , | | | • | | | | | PI&E Mat | erials | Comm. | Present | Media | | 3,345 0,303 20 1 4,714 3,271 4,300 512 2 50 14,003 27 52 | | ' | | Cima | | TII 1 | | 759 | HMV | | | | | | | Exp.
56 | | | | 3,845 | 0,963 | 20 | 4,714 3,271 4,90 | 9 012 | | | | 3,070 | 323 | 06 I | 4,000 | 21 | 52 | 30 | | Fufavorant Ducients | | | | | | | | | | | | | |-------------------------------------|--------------------------|-----------------------|-------------------------|--------------|------------------------|---------|----------------------|---------------|----------------------|-------------|-------------|-----------| | Enforcement Projects | | | | | | | | | | | | | | Organization / Project Number | | PA Fun | d Source | | Federal Funds S | State F | ınding Prog | g. Inco | me Local N | latch | Projec | t Total | | STEP Comprehensive | | | | | | | | | | Gı | oup Pr | oject | | City of El Paso - Police Department | | PT 402 | PT | Planned: | \$229,419.84 | | | | \$138,555.8 | 1 \$ | 367,975 | .65 | | 2016-ElPasoPD-S-1YG-0058 | Step Elements | DWI Speed | | Actual: | \$223,088.35 | | | | \$136,511.2 | 7 \$ | 359,599 | .62 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | Seat CMV Citations | Ot | ther Citations/Arrests | | Other | Other | PI&E Materials | Comm. | Present | Media | | • | Alcohol Speed ITC | | hild HMV Seatbelt Speed | | DWI DUI Minor DD | | IMV Citations | | Prod. Dist. | Events | ations | Ехр. | | | 396 105 | 4,812 11 | 13 | 4,943 | 121 5 3,771 | 67 | 124 2,807 | 26 | 2,939 | 9 | 14 | 5 | | City of Midland - Police Department | | PT 402 | PT | Planned: | \$13,557.50 | | | | \$13,578.8 | 3 | \$27,136 | 5.33 | | 2016-Midland-S-1YG-0020 | Step Elements | DWI Speed ITC | | Actual: | \$11,876.07 | | | | \$14,447.7 | 6 | \$26,323 | 3.83 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | Seat CMV Citations | | ther Citations/Arrests | | | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC | | hild HMV Seatbelt Speed | Speed
566 | DWI DUI Minor DD | | IMV Citations | | Prod. Dist. | Events | ations | Exp. | | | 160 58 1,791 | 272 2 | 1 | 300 | 4 | 30 | 154 | 11 | 1,210 | 5 | 36 | 5 | | City of Tyler - Police Department | | PT 402 | PT | Planned: | \$78,919.00 | | | | \$21,490.2 | 1 \$ | 100,409 | .21 | | 2016-Tyler PD-S-1YG-0095 | Step Elements | DWI Speed OP ITC | | Actual: | \$73,282.42 | | | | \$20,140.0 | 1 | \$93,422 | 2.43 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | Seat CMV Citations | II | ther Citations/Arrests | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC | | hild HMV Seatbelt Speed | Speed 1.302 | DWI DUI Minor DD | | IMV Citations | | Prod. Dist. | Events | ations | Ехр. | | | 107 1,615 1,785 | 1,354 267 | 52 | 1,302 | 21 | 685 | 680 | 16 | 1,505 | 7 | 9 | 44 | | City of Euless - Police Department | | PT 402 | PT | Planned: | \$69,630.00 | | | | \$77,168.8 | 5 \$ | 146,798 | 3.86 | | 2016-Euless-S-1YG-0052 | Step Elements | Speed OP ITC | | Actual: | \$69,556.69 | | | | \$86,505.9 | 9 \$ | 156,062 | 2.68 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | | | ther Citations/Arrests | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC | II II | hild HMV Seatbelt Speed | Speed 2.599 | DWI DUI Minor DD | | IMV Citations | | Prod. Dist. | Events | ations | Exp. | | | 189 219 | 1,864 95 | 13 | 2,599 | I | 1,825 | 892 | 37 | 370 | 5 | 24 | 2 | | Harris County Constable Precinct 4 | | PT 402 | PT | Planned: | \$42,409.00 | | | | \$11,520.9 | 2 | \$53,929 | .92 | | 2016-Harris4-S-1YG-0074 | Step Elements | DWI Speed | | Actual: | \$36,632.96 | | | | \$10,850.0 | 1 | \$47,483 | 3.00 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | Seat CMV Citations | | ther Citations/Arrests | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC | | hild HMV Seatbelt Speed | Speed
436 | DWI DUI Minor DD 72 1 | ITC F | IMV Citations | | Prod. Dist. | Events | ations | Exp. | | | 19 | 952 | | 430 | 12 1 | | 437 | 28 | 2,445 | 30 | 8 | 13 | | City of Longview - Police Departmen | t | PT 402 | PT | Planned: | \$80,116.00 | | | | \$20,102.0 | 1 \$ | 100,218 | 3.01 | | 2016-LongviPD-S-1YG-0030 | Step Elements | DWI Speed OP | | Actual: | \$70,548.40 | | | | \$23,094.2 | 1 | \$93,642 | 2.61 | | Performance Data: | Crashes related to | Enforce. Safety Belt/ | | II | ther Citations/Arrests | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC 76 695 | | hild HMV Seatbelt Speed | Speed 2.531 | DWI DUI Minor DD 28 | ITC F | IMV Citations
326 | Arrests
29 | Prod. Dist.
1,045 | Events
3 | ations
5 | Exp.
4 | | | 70 090 | 1,370 313 | 34 | 2,001 | | | 320 | 28 | 1,045 | <u> </u> | <u> </u> | 4 | | Part Project Number Part Federal Funds State Funding Prog. Income Local Match Project Total STEP Comprehensive STEP Comprehensive Step Elements Speed Off Part State S | | | | | | | | | | | | |---|---|--------------------|--------------------|--------------------------|--------------|----------------------------|--------------|---------------|----------------|---------------|---------| | STEP Comprehensive | Enforcement Projects | | | | | | | | | | | | City of Codessa - Police Department PT 402 PT Planned: \$38,270.74 \$39,460.52 \$45,731.26
\$45,731.26 \$45 | Organization / Project Number | | PA Fu | und Source | F | Federal Funds S | State Fundir | ng Prog. Inco | me Local Ma | tch Projec | t Total | | 2016-Odessa-S-1YG-0062 Step Elements Speed PTC Actual Safety Self-Seat Safety Self-Seat Conv. Citations Safety Self-Seat Conv. Citations Safety Self-Seat Safety Self-Seat Conv. Citations Safety Self-Seat Safety Self-Seat Safety Self-Seat Safety Self-Seat Conv. Citations Safety Self-Seat | STEP Comprehensive | | | | | | | | | Group P | roject | | Performance Date: Crashes related to Enforce. Enforce | City of Odessa - Police Department | | PT 40 |)2 PT <i>P</i> | Planned: S | \$36,270.74 | | | \$9,460.52 | \$45,73 | 1.26 | | Alcohol Speed ITC Flours And Alcohol Speed TC Flours Tributs Tri | 2016-Odessa-S-1YG-0062 | Step Elements | Speed OP ITC | | Actual: S | \$34,432.48 | | | \$9,467.67 | \$43,900 | 0.15 | | City of Corpus Christi - Police Department | Performance Data: | Crashes related to | , , | lt/Seat CMV Citations | | | | Other Other | PI&E Materials | Comm. Present | Media | | City of Corpus Christi - Police Department PT 402 PT Planned: \$98,082.00 \$43,247.57 \$141,329.57 \$2016-Corpus PD-S-1YG-0039 Stap Elements DWI Speed Actual: \$86,111.79 \$46,546.46 \$131,658.25 \$46,546.46 \$131,658.25 \$46,546.46 \$131,658.25 \$46,546.46 \$131,658.25 \$46,046 | | | 710010 | Child HMV Seatbelt Speed | | VI DUI Minor _{DD} | | | | | - | | 2016-CorpusPD-S-1YG-0039 Step Elements DWI Speed Carbon-selated to Enforce. Nour Actual Child Chi | | 774 371 | 547 28 | | 1,704 | | 442 | 4/6 12 | 700 | 3 | 8 | | Performance Data: Crashes related to Alcohol Speed ITC | City of Corpus Christi - Police Depart | tment | PT 40 |)2 PT <i>P</i> | Planned: S | \$98,082.00 | | | \$43,247.57 | \$141,329 | 9.57 | | Alcohol Alco | 2016-CorpusPD-S-1YG-0039 | Step Elements | DWI Speed | | Actual: S | \$86,111.79 | | | \$45,546.46 | \$131,658 | 3.25 | | City of Fort Worth - Police Department | Performance Data: | Crashes related to | Enforce. Safety Be | lt/Seat CMV Citations | | | | | PI&E Materials | Comm. Present | Media | | City of Fort Worth - Police Department 2016-Fortwort-S-1YG-0036 Step Elements DWI Speed OP ITC Actual: \$157,030.48 Step Selfy-Seat Actual: \$157,030.48 Step Elements DWI Speed OP ITC \$29,653.78 Step Elements DWI Speed OP ITC Actual: \$29,653.78 Step Elements DWI Speed OP ITC Actual: \$29,053.78 Step Elements DWI Speed ITC Alcohol Speed ITC Actual: \$29,053.78 Step Elements DWI \$2,045.70 Actual: \$2,045.70 Actual: \$2,045.70 Actual: \$2,045.70 Actual: \$2,279.18 Step Elements DWI Speed ITC Elemen | | | / laun | Cima | | | ITC HMV | | | | - 1 | | 2016-Fortwort-S-1YG-0036 Step Elements DWI Speed OP TC Actual: \$157,030.48 \$39,282.16 \$196,312.64 | | 416 | 1,822 / | 11 | 2,911 37 | <i>1</i> | | 887 67 | 1,025 | 7 4 | 85 | | Performance Data: Crashes related to Alcohol Speed ITC 347 5.537 6.816 Cashes related to Enforce. Alcohol Speed ITC 347 5.537 6.816 Cashes related to Enforce. Safety Belt/Seat Adult Child HMV Seatbelt Speed DWI DUI Minor DD DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. E | City of Fort Worth - Police Departme | ent | PT 40 |)2 PT <i>P</i> | Planned: \$ | 171,233.16 | | | \$42,832.00 | \$214,06 | 5.16 | | Alcohol Speed ITC Adult Child HMV Seatbelt Speed Latting S | 2016-Fortwort-S-1YG-0036 | Step Elements | DWI Speed OP IT | С | Actual: \$ | 157,030.48 | | | \$39,282.16 | \$196,312 | 2.64 | | City of North Richland Hills - Police Department PT 402 PT Planned: \$51,829.22 2016-NRichlan-S-1YG-0101 Step Elements DWI Speed Actual: \$29,653.78 \$17,657.16 \$47,310.94 Performance Data: Crashes related to Alcohol Speed ITC 19 15 | Performance Data: | Crashes related to | , , | lt/Seat CMV Citations | | • | | | PI&E Materials | Comm. Present | Media | | City of North Richland Hills - Police Department PT 402 PT Planned: \$51,829.22 2016-NRichlan-S-1YG-0101 Step Elements Performance Data: Crashes related to Alcohol Speed ITC Alco | | | / laun | | | | | | | | - | | Performance Data: Crashes related to Actual: Step Elements DWI Speed ITC 19 15 Enforce. Hours Adult Child Hours Adult Child Hours Adult Child Hours Hours Adult Child Common Common Common Common Common Co | | 347 5,537 6,616 | 2,759 165 | 26 1,557 | 4,411 04 | - 9 | 2,015 | 2,100 37 | 2,277 3,460 | 2 9 | 0 | | Performance Data: Crashes related to Alcohol Speed ITC Hours 19 15 Enforce. Safety Belt/Seat Adult Child HMV Seatbelt Speed 1,862 3 Other Citations/Arrests DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Dist. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | City of North Richland Hills - Police I | Department | PT 40 |)2 PT <i>P</i> | Planned: S | \$51,829.22 | | | \$21,609.33 | \$73,438 | 3.55 | | Alcohol Speed ITC Hours 19 15 | 2016-NRichlan-S-1YG-0101 | Step Elements | DWI Speed | | Actual: S | \$29,653.78 | | | \$17,657.16 | \$47,310 | 0.94 | | 19 15 601 10 5 1,862 3 18 116 3 1,550 3 6 34 | Performance Data: | Crashes related to | Enforce. Safety Be | lt/Seat CMV Citations | | | | Other Other | PI&E Materials | Comm. Present | Media | | City of Georgetown - Police Department PT 402 PT Planned: \$3,045.70 Step Elements DWI Speed ITC Actual: \$2,279.18 Performance Data: Crashes related to Alcohol Speed ITC Bafety Belt/Seat Hours 16 293 346 PT 402 PT Planned: \$2,279.18 Comv Citations 141 222 Comm. Present Media Events Arrests 141 222 City of Dallas - Police Department PT 402 PT Planned: \$999,944.80 City of Dallas - Police Department PT 402 PT Planned: \$999,944.80 Step Elements DWI Speed OP ITC Actual: \$760,470.12 Crashes related to Alcohol Speed ITC HMV Citations Arrests 2016-Dallas-S-1YG-0098 Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Crashes related to Alcohol Speed ITC HMV Speed OP ITC Actual: \$760,470.12 Crashes related to Alcohol Speed ITC HMV Speed OP ITC Actual: \$760,470.12 Comm. Present Media Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. PROM DIST. Planned: \$999,044.80 Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. Prod. Dist. Present Media Events Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | | ' | / laun | | | | | | 2.50 | | - 1 | | 2016-Georgeto-S-1YG-0100 Step Elements DWI Speed ITC Performance Data: Crashes related to Alcohol Speed ITC 16 293 346 91 City of Dallas - Police Department 2016-Dallas-S-1YG-0098 Step Elements DWI Speed OP ITC Actual: \$2,279.18 \$3,462.81 \$5,741.99 Other Citations/Arrests Prod. Dist. 180 Total DUI Minor DD ITC HMV Citations Arrests 22 6 6 Performance Data: \$2,279.18 \$3,462.81 \$5,741.99 Other Citations/Arrests Prod. Dist. 180 Total DUI Minor DD ITC HMV Citations Arrests 22 6 6 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed
Pull DUI Minor DD ITC HMV Citations Arrests Prod. Dist. 22 8208,022.51 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed Pull DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Present Media Events Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events Adult Child | | 19 15 | 601 10 | 5 | 1,002 3 |) | 18 | 116 3 | 1,550 | 3 6 | 34 | | Performance Data: Crashes related to Alcohol Speed ITC 16 293 346 91 PT 402 PT Planned: \$999,944.80 City of Dallas - Police Department Performance Data: Crashes related to Alcohol Speed ITC 16 293 170 PT Planned: \$999,944.80 City of Dallas - Police Department Performance Data: Crashes related to Alcohol Speed ITC PT Planned: \$999,944.80 City of Dallas - Police Department Police Department PT 402 PT Planned: \$999,944.80 Crashes related to Alcohol Speed ITC Proce. Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. Other Citations/Arrests Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | City of Georgetown - Police Departm | nent | PT 40 |)2 PT <i>P</i> | Planned: | \$3,045.70 | | | \$4,609.46 | \$7,65 | 5.16 | | Alcohol Speed ITC 16 293 346 91 Adult Child HMV Seatbelt Speed Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 6 6 Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 6 6 Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 6 6 Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 6 6 Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 6 6 Speed DWI DUI Minor DD ITC HMV Citations Arrests 22 Speed DWI DUI Minor DD ITC HMV Citations Arrests Speed DWI DUI Minor DD ITC HMV Citations Arrests Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. Dome. Present Media Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. DWI DUI Minor DD ITC HMV Citations Arrests Prod. DWI DUI Minor DD ITC HMV Citations Arrests Prod. DWI DUI Minor DD ITC HMV Citations Arrests Prod. DWI DUI Minor DD ITC HMV Citations Arrests Prod. DWI DUI Minor DD ITC HMV Citations Arrests Prod. DWI DUI Minor DD ITC HMV Citations Prod. DWI DUI Minor DD ITC HMV Citations Prod. DWI DUI Minor DD ITC HMV Citations Prod. DWI DUI Minor DD ITC HMV Citations Prod. DW | 2016-Georgeto-S-1YG-0100 | Step Elements | DWI Speed ITC | | Actual: | \$2,279.18 | | | \$3,462.81 | \$5,74 | 1.99 | | City of Dallas - Police Department PT 402 PT Planned: \$999,944.80 Step Elements DWI Speed OP ITC Actual: \$760,470.12 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | Performance Data: | Crashes related to | Enforce. Safety Be | lt/Seat CMV Citations | | | | Other Other | PI&E Materials | Comm. Present | Media | | City of Dallas - Police Department PT 402 PT Planned: \$999,944.80 \$273,533.65 \$1,273,478.45 2016-Dallas-S-1YG-0098 Step Elements DWI Speed OP ITC Actual: \$760,470.12 \$208,022.51 \$968,492.63 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | | ' | | Child HMV Seatbelt Speed | | VI DUI Minor _{DD} | | | | | | | 2016-Dallas-S-1YG-0098 Step Elements DWI Speed OP ITC Actual: \$760,470.12 \$208,022.51 \$968,492.63 Performance Data: Crashes related to Alcohol Speed ITC Alcohol Speed ITC Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | | 16 293 346 | 91 | | 141 | | 22 | 6 | 180 | 3 1 | 1 | | Performance Data: Crashes related to Enforce. Safety Belt/Seat CMV Citations Other Citations/Arrests Other Other Other Other Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Pl&E Materials Comm. Present Media Prod. Dist. Events ations Exp. | City of Dallas - Police Department | | PT 40 |)2 PT <i>P</i> | Planned: \$9 | 999,944.80 | | | \$273,533.65 | \$1,273,478 | 3.45 | | Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | 2016-Dallas-S-1YG-0098 | Step Elements | DWI Speed OP IT | С | Actual: \$7 | 760,470.12 | | | \$208,022.51 | \$968,492 | 2.63 | | 44.504 075 0 | Performance Data: | Crashes related to | Enforce. Safety Be | lt/Seat CMV Citations | | , | | | PI&E Materials | Comm. Present | Media | | 1,128 6,898 8,616 12,073 2,679 445 14,504 275 9 10,140 4,037 22 4,200 9 35 33 | | ' | | cima , | | | | | 2,50 | | | | | | 1,128 0,898 8,616 | 12,073 2,679 | 445 | 14,504 27 | J 8 | 10,140 | 4,037 22 | 4,200 | 9 35 | 33 | | Enforcement Projects | | | | | | | | |--|---------------------------------------|---|---|--|--|--|---------------| | Organization / Project Number | | PA Fund S | ource | Federal Funds S | State Funding Prog. Inco | me Local Match Project | t Total | | STEP Comprehensive | | | | | | Group Pro | oject | | City of Amarillo - Police Department | | PT 402 | PT Planı | ned: \$168,434.00 | | \$225,415.78 \$393,849 | .78 | | 2016-Amarillo-S-1YG-0031 | Step Elements | DWI Speed OP | Act | tual: \$144,630.99 | | \$227,760.52 \$372,391 . | .51 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comm. Present | Media | | | Alcohol Speed ITC 241 | Hours Adult Child 3,477 531 112 | HMV Seatbelt Speed Speed 5,4 | | ITC HMV Citations Arrests
1.966 67 | Prod. Dist. Events ations 3,065 10 6 | <i>Exp.</i> 9 | | | 241 | 3,477 531 112 | 3,4 | 57 148 2 317 | 1,900 07 | 3,000 | 9 | | City of Lubbock - Police Department | | PT 402 | PT Plani | ned: \$61,007.50 | | \$61,007.50 \$122,015 | 5.00 | | 2016-Lubbock -S-1YG-0029 | Step Elements | DWI Speed | Act | tual: \$35,699.19 | | \$35,699.14 \$71,398 . | 3.33 | | Performance Data: | | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comm. Present | Media | | | Alcohol Speed ITC 282 2,718 | Hours Adult Child 1,642 160 27 | HMV Seatbelt Speed Speed 4,2 | - 00 | ITC HMV Citations Arrests
757 12 | Prod. Dist. Events ations 100 5 12 | Exp.
12 | | | 202 2,710 | 21 | , | | 737 12 | 100 0 12 | 12 | | City of Mission - Police Department | | PT 402 | PT Plani | | | \$26,154.96 \$103,733 . | | | 2016-Mission-S-1YG-0045 | Step Elements | DWI Speed OP ITC | Act | <i>fual:</i> \$61,990.75 | | \$26,119.06 \$88,109 | .81 | | Performance Data: | | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | | | | | Alcohol Speed ITC 23 768 260 | Hours Adult Child 1,323 500 240 | HMV Seatbelt Speed Speed 2,4 | טט | TC HMV Citations Arrests 729 47 967 60 | Prod. Dist. Events ations 606 6 6 | Exp.
5 | | | | | DT 0/ | | | | | | City of Wichita Falls - Police Departn | | | PT Plani | 401,000110 | | \$22,003.70 \$109,992 | | | 2016-WichitaP-S-1YG-0015 | Step Elements | Speed OP ITC | | tual: \$87,956.65 | | \$22,069.58 \$110,026 | 0.23 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce. Safety Belt/Seat Hours Adult Child | CMV Citations HMV Seatbelt Speed Speed | Other Citations/Arrests | Other Other
ITC HMV Citations Arrests | PI&E Materials Comm. Present | | | | 220 926 | Hours Adult Child 1,462 675 33 | 1,5 | 55 | 893 571 11 | Prod. Dist. Events ations 2,850 7 11 | <i>Exp.</i> 8 | | City of Houston - Police Department | | PT 402 | PT Planı | ned: \$702,999.53 | | 1.295.641.51 \$1.998.641 . | 04 | | 2016-HoustonP-S-1YG-0013 | Stop Flomonts | DWI Speed OP ITC | | tual: \$700,263.48 | | 1,295,641.51 \$1,998,641 .
1,389,752.64 \$2,090,016 . | | | | | • | | | | | . 12 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce. Safety Belt/Seat Hours Adult Child | CMV Citations HMV Seatbelt Speed Speed | Other Citations/Arrests eed DWI DUI Minor DD | Other Other
ITC HMV Citations Arrests | PI&E Materials Comm. Present Prod. Dist. Events ations | Media
Exp. | | | 1,493 29,175 18,454 | Cilia | | 643 749 | 7,193 8,026 1,963 | 3,428 40 38 | 5 | | City of Denton - Police Department | | PT 402 | PT Planı | ned: \$86,070.00 | | \$108,747.25 \$194,817 | 2.25 | | 2016-DentonPD-S-1YG-0043 | Step Elements | DWI Speed OP ITC | | tual: \$77,767.47 | | \$98,510.72 \$176,278 | | | Performance Data: | | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | 211 211 | DISE Matarials | | | renjoimance bata. | Alcohol Speed ITC | Hours Adult
Child | HMV Seatbelt Speed Spe | • | Other Other
ITC HMV Citations Arrests | Prod. Dist. Events ations | Media
Exp. | | | 179 62 1,684 | 1,685 620 20 | 3,5 | 31 36 67 | 362 602 6 | 1,050 7 5 | 5 | | | | | | | | | | | 2016-BrownsPD-S-1YG-0042 Step Elements Supplements | | | <u> </u> | | | | |---|---------------------------------------|-------------------------|--------------------------------|-------------------------|--------------------------|---| | STEP Comprehensive | nforcement Projects | | | | | | | City of Brownsville - Police Department | ganization / Project Number | | PA Fund Source | Federal Funds S | State Funding Prog. Inco | ome Local Match Project Total | | 2016-BrownsPD-S-1YG-0042 Stop Elements DWI Speed OP Actual: \$63,822.47 \$36,644.4 | TEP Comprehensive | | | | | Group Project | | Performance Data: | ty of Brownsville - Police Department | ſ | PT 402 PT | Planned: \$66,630.42 | | \$24 ,848.66 \$91,479.08 | | Alcohol Speed TC Hours Alcohol Speed TC Hours Alcohol Speed TC Hours Alcohol Speed TC Hours Alcohol Speed TC | 016-BrownsPD-S-1YG-0042 | Step Elements DWI Spec | ed OP | Actual: \$63,822.47 | | \$36,644.41 \$100,466.88 | | City of Plano - Police Department PT 402 PT Planned: \$143,636.62 \$895,744.92 \$2.558 \$893,744.92 \$2.558 \$2.5 | Performance Data: Crash | hes related to Enforce. | Safety Belt/Seat CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comm. Present Media | | City of Plano - Police Department 2016-PlanoPD-S-1YG-0012 Step Elements Speed ITC Actual \$133,333.97 \$93,428.61 | | Speed | Cilila | . ' | | | | 2016-PlanoPD-S-1YG-0012 Step Elements Speed ITC Feforce. | 156 | 1,827 1,248 | 1,041 420 | 2,712 19 2 | 44 28 24 | 2,558 16 9 1 | | Performance Data: Crashes related to Alcohol Speed ITC 1,363 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 2,547 814 13 3 3 807 814 | ty of Plano - Police Department | ı | PT 402 PT | Planned: \$143,636.62 | | \$95,744.93 \$239,381.55 | | Alchol Speed ITC 1,363 807 2,547 13 3 807 2,547 13 3 807 2,547 13 3 807 2,547 13 3 807 2,547 13 3 807 2,547 13 3 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 1,367 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 2,547 13 807 13 | 016-PlanoPD-S-1YG-0012 | Step Elements Speed IT | TC . | Actual: \$138,383.97 | | \$93,428.68 \$231,812.65 | | Texas Department of Public Safety PT 402 PT Planned: \$416,212.26 \$631,676.66 \$413,874.55 \$2016-TDPS-S-1YG-0011 \$169 Elements DWI Speed OP Actual: \$265,041.66 \$413,874.55
\$413,874.55 \$4 | Performance Data: Crash | hes related to Enforce. | Safety Belt/Seat CMV Citations | 11 | Other Other | PI&E Materials Comm. Present Media | | Texas Department of Public Safety 2016-TDPS-S-1YG-0011 Step Elements DWI Speed OP Actual: \$265,041.66 \$413,874.57 \$200 | Alcohol | , | · · | | entations / in ests | | | 2016-TDPS-S-1YG-0011 Step Elements DWI Speed OP Actual: \$265.041.66 \$413.874.52 | | 1,363 807 2,547 | 13 3 | 6,287 | 710 74 1,076 11 | 3,407 17 79 8 | | Performance Data: Crashes related to Enforce. Alcohol Speed ITC Hours Adult Child 1,726 170 PT Planned: \$1,000,000.0 0 0 0 0 0 0 0 0 | exas Department of Public Safety | ı | PT 402 PT | Planned: \$416,212.26 | | \$631,676.63 \$1,047,888.89 | | Alcohol Speed ITC Hours Alcohol Speed ITC Hours Alcohol Speed A,448 1,726 170 Hours | 016-TDPS-S-1YG-0011 | Step Elements DWI Spec | ed OP | Actual: \$265,041.66 | | \$413,874.52 \$678,916.18 | | 1,337 2,519 4,446 1,726 170 4,553 200 4 1,431 65 4,707 5,614 | Performance Data: Crash | hes related to Enforce. | Safety Belt/Seat CMV Citations | | Other Other | PI&E Materials Comm. Present Media | | City of San Antonio - Police Department PT 402 PT Planned: \$1,000,000.0 2016-SanAntPD-S-1YG-0003 Step Elements DWI Speed OP Actual: \$997,605.94 \$498,434.42 Performance Data: Crashes related to Alcohol Speed ITC 1,500 1,524 To 19,388 8,083 1,274 To 1,500 1,524 1,524 To | | . opeca | , coma | 4.550 000 | entations / in ests | | | 2016-SanAntPD-S-1YG-0003 Step Elements DWI Speed OP Actual: \$997,605.94 \$498,434.42 Performance Data: Crashes related to Alcohol Speed ITC 1,500 1,524 Harris County Constable Precinct 7 PT 402 PT Planned: \$175,334.40 Performance Data: Crashes related to Alcohol Speed ITC Hours 1,306 ITC Hours Adult Child HMV Seatbelt Speed Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. 1,920 Performance Data: Crashes related to Alcohol Speed ITC Hours 5,574 1,376 245 PT 402 PT Planned: \$168,074.02 \$44,527.55 CMV Citations Speed DWI DUI Minor DD ITC HMV Citations Arrests 1,063 14 Pother Citations Arrests 5,000 Dist. 1,920 Prod. Dist. 1,920 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests 1,063 14 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests 1,063 14 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC Other Other Other Other Dist. 1,063 14 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC Other Othe | 1,337 | 2,519 4,446 | 1,726 170 | 4,553 200 4 | 1,431 65 | 4,707 5,614 82 811 817 | | Performance Data: Crashes related to Alcohol Speed ITC 1,500 1,524 PT Planned: \$175,334.40 \$145,527.50 Performance Data: Crashes related to Alcohol Speed ITC 1,500 1,524 PT Planned: \$175,334.40 \$145,632.75 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$186,074.02 \$168,074.02 \$168,074.02 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$34,579.36 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$34,579.36 \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$34,579.36 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$34,579.36 \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$34,579.36 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$34,579.36 \$34,579.36 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 Performance Data: Crashes related to Alcohol Speed ITC PT 402 PT Planned: \$34,579.36 Comparison | ty of San Antonio - Police Department | Ī | PT 402 PT | * ,, | | \$410,392.15 \$1,410,392.15 | | Alcohol Speed ITC 1,500 1,524 | 016-SanAntPD-S-1YG-0003 | Step Elements DWI Spec | ed OP | Actual: \$997,605.94 | | \$498,434.42 \$1,496,040.36 | | 1,500 1,524 19,388 8,083 1,274 12,169 757 3 9,950 323 1,221 5,562 228 9,651 | Performance Data: Crash | | , , | ' | Other Other | PI&E Materials Comm. Present Media | | Harris County Constable Precinct 7 PT 402 PT Planned: \$175,334.40 \$444,527.59 2016-HarrisP7-S-1YG-0082 Step Elements Speed OP Actual: \$168,074.02 \$43,632.79 Performance Data: Crashes related to Alcohol Speed ITC Hours 5,574 1,376 245 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 Speed OP ITC Actual: \$30,094.61 Performance Data: Crashes related to Alcohol Speed ITC Hours 5,574 Planned: \$30,094.61 Speed OP ITC Actual: \$30,094.61 City of El Paso - ISD Police Department Speed OP ITC Actual: \$30,094.61 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child Speed DWI DUI Minor DD ITC Hour Citations Arrests Prod. Dist. Place Materials Prod. Dist. Place Materials Prod. Dist. Place Materials Prod. Dist. Pr | | . opeca | , coma | | entations / in cots | | | 2016-HarrisP7-S-1YG-0082 Step Elements Speed OP Actual: \$168,074.02 \$43,632.73 Performance Data: Crashes related to Alcohol Speed ITC Hours 5,574 PT 402 PT Planned: \$34,579.36 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 Step Elements Speed DWI DUI Minor DD TC HWV Citations Arrests 1,063 14 Performance Data: Crashes related to Performance Data: Crashes related to Alcohol Speed ITC Safety Belt/Seat CMV Citations Adult Child HMV Seatbelt Speed Speed DWI DUI Minor DD TO HMV Citations Arrests 1,063 14 Pl&E Materials Prod. Dist. 16,445 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$8,655.13 2016-ElPasolI-S-1YG-0024 Step Elements Speed OP ITC Actual: \$30,094.61 Speed DWI DUI Minor DD TC HMV Citations Arrests Prod. Dist. 16,445 CMV Citations Pl&E Materials Prod. Dist. 16,000 Pl&E Materials Prod. Dist. 16,000 Pl&E Materials Prod. Dist. 16,000 Ploud Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Pl&E Materials Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. Dist. 16,000 Plant Dui Minor DD TC HMV Citations Arrests Prod. | 1,300 | 1,324 | 0,003 1,274 | 12,103 101 0 9,950 | 323 1,221 3,302 220 | 9,031 37 20 34 | | Performance Data: Crashes related to Alcohol Speed ITC Hurs 5,574 Safety Belt/Seat 1,376 245 CMV Citations Speed DWI DUI Minor DD ITC HWV Citations PI&E Materials Prod. Dist. 16,445 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$8,655.12 Performance Data: Crashes related to Alcohol Speed ITC Adult Child Hwv Seatbelt Speed DWI Citations Comparison of the Citations Arrests Prod. Dist. 16,445 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$8,655.12 Performance Data: Crashes related to Alcohol Speed ITC Adult Child Hwv Seatbelt Speed DWI DUI Minor DD ITC Hwv Citations PI&E Materials Prod. Dist. Comparison of the Citations PI&E Materials Prod. Dist. PI&E Materials Prod. Dist. Comparison of the Citations PI&E Materials Prod. Dist. Comparison of the Citations PI&E Materials Prod. Dist. Comparison of the Citations PI&E Materials Prod. Dist. Comparison of the Citations PI & | arris County Constable Precinct 7 | ŀ | PT 402 PT | Planned: \$175,334.40 | | \$44 ,527.59 \$219,861.99 | | Alcohol Speed ITC Hours 5,574 1,376 245 HMV Seatbelt Speed 11,920 DWI DUI Minor DD ITC HMV Citations Arrests 1,063 14 Prod. Dist. 16,445 City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 \$8,655.13 2016-ElPasoll-S-1YG-0024 Step Elements Speed OP ITC Actual: \$30,094.61 \$8,286.19 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Planned: \$34,579.36 \$8,655.13 | 016-HarrisP7-S-1YG-0082 | Step Elements Speed Of | P | Actual: \$168,074.02 | | \$43,632.73 \$211,706.75 | | City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 2016-ElPasoll-S-1YG-0024 Step Elements Speed OP ITC Performance Data: Crashes related to Alcohol Speed ITC
Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | Performance Data: Crash | , | , , | · | Other Other | PI&E Materials Comm. Present Media | | City of El Paso - ISD Police Department PT 402 PT Planned: \$34,579.36 2016-ElPasoll-S-1YG-0024 Step Elements Speed OP ITC Actual: \$30,094.61 Safety Belt/Seat CMV Citations Alcohol Speed ITC Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | Alcohol | | · · · · · · | | Citations Thrests | | | 2016-ElPasolI-S-1YG-0024 Step Elements Speed OP ITC Actual: \$30,094.61 \$8,286.19 Performance Data: Crashes related to Alcohol Speed ITC Alcohol Speed ITC Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | | 5,574 | 1,376 245 | 11,920 | 1,003 14 | 16,445 30 8 9 | | Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | ty of El Paso - ISD Police Department | ı | PT 402 PT | Planned: \$34,579.36 | | \$8 ,655.13 \$43,234.49 | | Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. | 016-ElPasoII-S-1YG-0024 | Step Elements Speed OI | P ITC | Actual: \$30,094.61 | | \$8,286.15 \$38,380.76 | | A 400 | r cijorinance Bata. | , | , , | · | | PI&E Materials Comm. Present Media | | MI OUM 114 FR 1.185 AR7 7/5 M7 IN7 7453 | Alcohol | . opeca | · · · · | 1 100 | | | | 0.000 1.1 00 1.10 02 2,400 | | 91 009 | 114 58 | 1,193 467 | 213 921 | 02 2,400 14 0 3 | | Enforcement Projects | | | | | | | | |--------------------------------------|---|---|---------------------------------------|--|--|------------------------|------------------------------| | Organization / Project Number | | PA Fund S | ource | Federal Funds | State Funding Prog. Inco | me Local Match | Project Total | | STEP Comprehensive | | | | | | | Group Project | | Bexar County Commissioners Court | | PT 402 | PT <i>Plan</i> | nned: \$500,000.00 | | \$125,158.25 | \$625,158.25 | | 2016-BexarCCC-S-1YG-0018 | Step Elements | DWI Speed OP ITC | Ac | ctual: \$436,626.68 | | \$113,731.48 | \$550,358.16 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comm | m. Present Media | | | Alcohol Speed ITC | 7,869 101 98 | | peed DWI DUI Minor _{DD}
1,125 64 1 | 1.308 99 6.179 108 | Prod. Dist. Even | ts ations Exp. | | | | 7,869 101 98 | 21 | 1,120 04 1 | 1,500 99 0,179 100 | | 9 4 | | City of Kyle - Police Department | | PT 402 | | nned: \$17,655.00 | | \$5,070.62 | \$22,725.62 | | 2016-KylePD-S-1YG-0088 | Step Elements | DWI Speed | Ac | ctual: \$7,302.44 | | \$2,634.46 | \$9,936.90 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat Hours Adult Child | CMV Citations | Other Citations/Arrests peed DWI DUI Minor | Other Other | PI&E Materials Comr | | | | Alcohol Speed ITC 47 173 | Hours Adult Child | Time Scatscit Speca . | peed DWI DUI Minor _{DD}
418 3 1 | ITC HMV Citations Arrests 1 56 6 | Prod. Dist. Event | ts ations Exp. | | | | · | DT D | 1 0070 100 00 | | | AT 10 000 TO | | Harris County Sheriff's Office | 04 51 | | | nned: \$373,463.36 | | \$373,463.36 | \$746,926.72
\$673,033,06 | | 2016-HarrisCo-S-1YG-0028 | | DWI Speed OP | | ctual: \$336,966.48 | | \$336,966.48 | \$673,932.96 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce. Safety Belt/Seat Hours Adult Child | CMV Citations HMV Seatbelt Speed Sp. | Other Citations/Arrests peed DWI DUI Minor DD | Other Other
ITC HMV Citations Arrests | PI&E Materials Comr | | | | 580 10,298 | 9,002 4,595 1,195 | | 3,759 83 | 4,864 140 | 7,630 | 9 7 | | City of Harlingen - Police Departmen | t | PT 402 | PT Plan | nned: \$67,823.08 | | \$29,307.47 | \$97,130.55 | | 2016-Harlinge-S-1YG-0079 | | DWI Speed OP ITC | | ctual: \$35,202.74 | | \$15,292.98 | \$50,495.72 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | 011 011 | PI&E Materials Comm | 2 | | renjormance bata. | Alcohol Speed ITC | Hours Adult Child | | peed DWI DUI Minor DD | Other Other
ITC HMV Citations Arrests | Prod. Dist. Even | | | | 78 429 438 | 936 51 19 | 14 1, | ,231 24 1 | 348 8 340 25 | 482 628 10 | 25 24 | | Dallas County Sheriff's Department | | PT 402 | PT Plan | nned: \$69,431.00 | | \$48,108.36 | \$117,539.36 | | 2016-DallasCO-S-1YG-0081 | Step Elements | DWI Speed OP ITC | Ac | ctual: \$31,519.94 | | \$26,092.95 | \$57,612.89 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comr | m. Present Media | | • | Alcohol Speed ITC | Hours Adult Child | | peed DWI DUI Minor _{DD}
772 9 | ITC HMV Citations Arrests | Prod. Dist. Even | ts ations Exp. | | | | 826 464 29 | / | 772 9 | 291 98 | 2,250 4 | 5 2 | | City of Austin - Police Department | | PT 402 | PT Plan | nned: \$999,999.52 | | \$408,894.07 \$ | 1,408,893.59 | | 2016-AustinPD-S-1YG-0086 | Step Elements | DWI Speed OP ITC | Ac | ctual: \$988,645.83 | | \$408,894.07 \$ | 1,397,539.90 | | Performance Data: | Crashes related to | Enforce. Safety Belt/Seat | CMV Citations | Other Citations/Arrests | Other Other | PI&E Materials Comr | m. Present Media | | | Alcohol Speed ITC 1,839 569 6,629 | Hours Adult Child 15,130 2,036 103 | THE SCUEDER SPECE | peed DWI DUI Minor DD
0,895 458 2 685 | <i>ITC HMV Citations Arrests</i> 2,945 5,489 178 | Prod. Dist. Event | ts ations Exp.
17 13 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | -, 100 | | 003 | , | | | | Enforcement Projects | | | | | | | | | | | | | | | |---|--------------------------------------|-------------------|------------------------------|----------------------|-------------|---|---------|---------------|--------------------|------------------|-----------------------------|-----------------|-----------------------|---------------| | Organization / Project Number | | | PA Fund | Source | | Federal Funds | s State | Fund | ing Pro | g. Inco | me Local I | <i>Match</i> | Projec | t Total | | STEP Comprehensive | | | | | | | | | | | | G | roup Pi | oject | | City of Killeen - Police Department | | | PT 402 | PT | Planned | \$114,656.00 | | | | | \$30,825.3 | 1 9 | 145,481 | .31 | | 2016-KilleenP-S-1YG-0083 | Step Elemen | s DWI Sp e | eed ITC | | Actual | \$100,246.87 | | | | | \$33,814.6 | 3 \$ | 3134,061 | .50 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Sea | t CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed IT | | Adult Child | HMV Seatbelt Speed | Speed 4,926 | DWI DUI Minor DD | | | Citations
1.178 | Arrests
20 | Prod. Dist.
605 | Events
8 | ations
6 | Exp.
5 | | | 124 197 1,0 | 2,250 | 5 11 | 0 | 4,920 | 84 84 | 1,130 | 43 | 1,170 | 20 | 005 | 0 | 0 | 5 | | City of Grand Prairie - Police Departr | ment | | PT 402 | PT | Planned | \$189,608.82 | | | | | \$189,611.8 | 8 \$ | 379,220 |).71 | | 2016-GrandPra-S-1YG-0066 | Step Element | s DWI Sp e | eed OP ITC | | Actual | \$140,695.74 | | | | | \$140,695.7 | 4 \$ | 281,391 | .48 | | Performance Data: | | Enforce. | | | 6 1 | Other Citations/Arrests | | | Other | Other | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed IT | ll . | Adult Child | HMV Seatbelt Speed | 3,331 | DWI DUI Minor DD
11 851 | | <i>HMV</i> 33 | Citations
1,918 | Arrests
303 | Prod. Dist.
1,120 | Events 3 | ations
2 | Exp. 3 | | | | 0,011 | | | | 001 | 1 0,700 | | 1,010 | | , | | | | | Town of Addison - Police Departmen | | | PT 402 | PT | Planned | , , | | | | | \$8,716.0 | | \$29,908 | | | 2016-AddisonP-S-1YG-0089 | Step Elemen | S Speed C | OP ITC | | Actual | : \$14,361.27 | | | | | \$6,000.1 | / | \$20,361 | .44 | | Performance Data: | Crashes related to Alcohol Speed IT | Enforce. Hours | | | Speed | Other Citations/Arrests DWI DUI Minor DD | | HMV | Other | Other | PI&E Materials | Comm. | | | | | 69 3 | · | Adult Child | niviv seutbeit speet | 512 | DO DOLIMINOL DD | 266 | ΠIVIV | Citations
64 | Arrests
2 | Prod. Dist.
1,575 | Events
1 | ations
9 | Exp.
12 | | City of New Prountels - Police Depar | tmont | | PT 402 | PT | Planned | : \$69,501.28 | | | | | \$38,303.4 | 0 (| \$107,80 ⁴ | . 60 | | City of New Braunfels - Police Depar
2016-NewBrau-S-1YG-0090 | Step Elemen | s DWI Sna | | FI | Actual: | **** | | | | | \$36,082.0 | | 5107,602
5101,551 | | | | | | | Chave: | Actual | | | | | | . , | , | ,101,33 | .00 | | Performance Data: | Crashes related to Alcohol Speed IT | Enforce. Hours | Safety Belt/Sea Adult Child | | Speed | Other Citations/Arrests DWI DUI Minor DD | | HMV | Other
Citations | Other
Arrests | PI&E Materials Prod. Dist. | Comm.
Events | Present
ations | Media
Exp. | | | 102 517 38 | 3 1,223 | 288 9 | , | 2,118 | 19 436 | | | 159 | 7 | 4,209 | 4 | 20 | 3 | | City of Haltom City - Police Departme | ent | | PT 402 | PT | Planned. | \$61.061.20 | | | | | \$44,784.3 | 1 9 | 3105,845 | 5.51 | | 2016-HaltomPD-S-1YG-0076 | Step Elemen | s Speed C | | | Actual | , - , | | | | | \$21,321.0 | | \$49,327 | | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Sea | t CMV Citations | | Other Citations/Arrests | | | 0.1 | 0.1 | PI&E Materials | | | | | renjormance bata. | Alcohol Speed IT | 1 | Adult Chila | | Speed | DWI DUI Minor DD | | нми | Other
Citations | Other
Arrests | Prod. Dist. | Comm.
Events | Present
ations | Media
Exp.
 | | 195 | 655 | 100 9 | 1 | 1,927 | | | | 214 | 4 | 2,605 | 5 | 8 | 11 | | City of Keller - Police Department | | | PT 402 | PT | Planned | \$31,360.00 | | | | | \$31,426.8 | 0 | \$62,786 | 5.80 | | 2016-KellerPD-S-1YG-0094 | Step Elemen | s Speed C | OP ITC | | Actual | \$27,860.60 | | | | | \$29,515.1 | 4 | \$57,375 | 5.74 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Sea | t CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Materials | Comm. | Present | Media | | • | Alcohol Speed IT | | Adult Chila | HMV Seatbelt Speed | | DWI DUI Minor DD | | HMV | Citations | Arrests | Prod. Dist. | Events | ations | Ехр. | | | 112 94 | 905 | 166 21 | | 2,413 | 1
 | 583 | | 389 | 8 | 52 395 | 6 | 14 | 44 | | | | | | | | | | | | | | | | | | Enforcement Projects Organization / Project Number STEP Comprehensive City of Frisco - Police Department 2016-FriscoPD-S-1YG-0073 Performance Data: A City of Laredo - Police Department 2016-LaredoPD-S-1YG-0027 | Step Elements Crashes related to Alcohol Speed ITC 534 | F | PA Fund S
PT 402 | | Planned: | Federal Funds | State | Fundi | ng Pro | g. Inco | ome Lo | ocal M | | Project | | |---|--|-------------------|-------------------------------|-----------------------------------|----------|---|-------------------|----------------|--------------------|------------------|---------|----------------|-----------------|-----------------|------------------| | STEP Comprehensive City of Frisco - Police Department 2016-FriscoPD-S-1YG-0073 Performance Data: A City of Laredo - Police Department | Crashes related to Alcohol Speed ITC | Speed OF | PT 402 | | Planned: | | State | Fundi | ng Pro | g. Inco | me Lo | ocal M | | | | | City of Frisco - Police Department 2016-FriscoPD-S-1YG-0073 Performance Data: A City of Laredo - Police Department | Crashes related to Alcohol Speed ITC | Speed Of | | PT | Planned: | | | | | | | | Gr | oup Pr | ! | | 2016-FriscoPD-S-1YG-0073 **Performance Data: A City of Laredo - Police Department | Crashes related to Alcohol Speed ITC | Speed Of | | PT | Planned: | | | | | | | | | | oject | | Performance Data: A City of Laredo - Police Department | Crashes related to Alcohol Speed ITC | | • | | | \$90,543.56 | | | | | \$29, | 260.22 | \$ | 119,803 | 3.78 | | City of Laredo - Police Department | Alcohol Speed ITC | Enforce. | | | Actual: | \$53,718.18 | | | | | \$17, | 360.53 | | \$71,078 | 3.71 | | City of Laredo - Police Department | - | | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Media | | , | | Hours
877 | Adult Child | HMV Seatbelt Speed | 1,732 | DWI DUI Minor DD | ITC | HMV | Citations
276 | Arrests
19 | Prod. | Dist.
1,000 | Events 3 | ations
4 | Exp.
10 | | · | | 0// | 165 10 | | 1,732 | | | | 2/0 | 19 | | 1,000 | <u> </u> | | 10 | | 2016-LaredoPD-S-1YG-0027 | | F | PT 402 | PT | Planned: | \$90,970.00 | | | | | \$37, | 936.10 | \$ | 128,906 | 3.10 | | | Step Elements | DWI Spee | ed OP ITC | | Actual: | \$74,039.21 | | | | | \$30, | 876.78 | \$ | 104,915 | j.99 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | | Present | | | A | Alcohol Speed ITC
216 2,738 2,243 | 1,386 | Adult Child
253 99 | HMV Seatbelt Speed | 1,054 | DWI DUI Minor _{DD}
81 | <i>ITC</i>
444 | HMV | Citations 5,079 | Arrests
8 | Prod. | Dist.
3,295 | Events
26 | ations
53 | Exp.
6 | | | | | | | | | | | | | | | | | | | Harris County Constable Precinct 1 | 0. 5. | • | PT 402 | PT | Planned: | \$92,392.96 | | | | | | 392.96 | | 184,785 | | | 2016-HarrisP1-S-1YG-0016 | Step Elements | DWI Spee | | | Actual: | | | | | | | 197.38 | \$ | 154,394 | 1.84 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | II | Other Citations/Arrests **DWI DUI Minor DD** | ITC | HMV | Other | Other | PI&E Ma | | Comm. | Present | | | | 12 139 | 2,500 | 1,542 223 | THIN SCUEDER Speed | 6,810 | 35 | 110 | 111010 | Citations
1,799 | 18 | Prod. | Dist.
812 | Events
14 | ations
16 | <i>Ехр.</i>
5 | | Tom Green County | | | PT 402 | PT | Planned: | \$41,124.56 | | | | | \$24 | 249.27 | | \$65,373 | 3 83 | | 2016-Tomgreen-S-1YG-0051 | Step Elements | • | | | Actual: | \$36,828.04 | | | | | | 661.88 | | \$60,489 | | | | Crashes related to | | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | | | PI&E Ma | | | | | | Performance Data: | Alcohol Speed ITC | Enforce.
Hours | Adult Child | HMV Seatbelt Speed | II | DWI DUI Minor DD | ITC | HMV | Other
Citations | Other
Arrests | Prod. | Dist. | Comm.
Events | Present ations | Media
Exp. | | | | 1,195 | 4 11 | | 664 | 31 2 | 16 | | 414 | 158 | | 3,765 | 8 | | 13 | | City of Waco - Police Department | | F | PT 402 | PT | Planned: | \$104,845.44 | | | | | \$28, | 262.00 | \$ | 133,107 | 7.44 | | 2016-WacoPD-S-1YG-0021 | Step Elements | Speed OF | P ITC | | Actual: | \$103,769.17 | | | | | \$28, | 007.54 | \$ | 131,776 | 3.71 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Media | | , | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt Speed | | DWI DUI Minor DD | ITC | HMV | Citations | | Prod. | Dist. | Events | ations | Ехр. | | | 641 1,554 | 1,926 | 1,366 158 | | 3,853 | 2 1 | 351 | | 514 | 40 | | 1,600 | 1 | 4 | 4 | | City of McAllen - Police Department | | F | PT 402 | PT | Planned: | \$87,716.00 | | | | | \$21, | 929.00 | \$ | 109,645 | 5.00 | | 2016-McAllenP-S-1YG-0026 | Step Elements | DWI Spee | ed OP ITC | | Actual: | \$85,733.53 | | | | | \$21, | 470.89 | \$ | 107,204 | 1.42 | | 2.6 | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Ma | terials | Comm. | Present | Media | | Performance Data: | AL | 11 | | | | | | | | | | | | | | | , | Alcohol Speed ITC
108 62 566 | Hours 2,545 | Adult Child
532 44 | HMV Seatbelt Speed | 1,273 | DWI DUI Minor DD 233 36 | <i>ITC</i> 558 | <i>HMV</i> 933 | Citations
210 | Arrests
88 | Prod. | Dist. | Events | ations
2 | <i>Ехр.</i>
З | | Enforcement Projects | | | | | | | | | | | | | | | |--------------------------------------|---------------------------------------|-----------|-------------------------------|-----------------------------------|--------------|---|---------|-------|---------------------------|------------|---------------------------------|-----------------|-------------------|---------------| | Organization / Project Number | | PA | A Fund Sc | ource | | Federal Funds | State I | undin | g Prog. | ncon | ne Local N | latch | Projec | t Total | | STEP Comprehensive | | | | | | | | | | | | Gı | roup Pı | oject | | El Paso County Sheriff's Office | | PT | T 402 F | PT <i>I</i> | Planned: | \$91,574.69 | | | | | \$22,907.93 | 3 \$ | 114,482 | 2.62 | | 2016-EIPasoCO-S-1YG-0056 | Step Elements | DWI Speed | OP | | Actual: | \$82,125.42 | | | | | \$30,057.04 | † \$ | 112,182 | 2.46 | | Performance Data: | Crashes related to | | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other Ot | her F | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC | 1.331 | Adult Child
959 149 | HMV Seatbelt Speed | Speed
892 | DWI DUI Minor DD 53 1 | ITC | HMV C | itations Arı
364 2 | | <i>Prod. Dist.</i> 43,100 4,548 | Events
3 | ations
14 | Exp.
44 | | | | ,,,,, | 140 | | | | | | 2004 2 | .0 | , , | | | | | City of Garland - Police Department | | PT | | PT / | Planned: | , ., | | | | | \$146,472.64 | • | 396,457 | | | 2016-GarlandP-S-1YG-0057 | Step Elements | DWI Speed | OP ITC | | Actual: | \$221,822.10 | | | | | \$177,431.74 | ł \$ | 399,253 | 3.84 | | Performance Data: | Crashes related to Alcohol Speed ITC | , | Safety Belt/Seat | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests DWI DUI Minor DD | ITC | | Other Ot | ilei | PI&E Materials | | Present | | | | Alcohol Speed ITC 138 968 1,293 | | Adult Child 2,289 87 | 6 | 3,793 | 123 5 | 2,220 | | itations Arı
3,657 1 | ests
00 | <i>Prod. Dist.</i> 29 1,512 | Events
1 | ations
21 | Exp.
8 | | City of Allen - Police Department | | PT | T 402 F | PT / | Planned: | \$58,265.00 | | | | | \$30,880.45 | | \$89,145 | : AE | | 2016-AllenPD-S-1YG-0075 | Step Elements | | | -1 / | Actual: | , , | | | | | \$19,806.00 | | \$57,175 | | | | • | | | CAN/ Citatiana | | | | | | | . , | | | | | Performance Data: | Crashes related to Alcohol Speed ITC | , | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests DWI DUI Minor DD | ITC | | Other Ot
itations Arı | ilei | PI&E Materials Prod. Dist. | Comm.
Events | Present
ations | Media
Exp. | | | 49 276 | 644 | 1 1 | | 1,539 | 8 1 | | | | 9 | Dist. | 2 | 5 | 3 | | City of Southlake - Police Departmen | nt | PT | T 402 I | PT <i>I</i> | Planned: | \$43,578.50 | | | | | \$19,759.49 | | \$63,337 | 7.99 | | 2016-Southlak-S-1YG-0050 | Step Elements | DWI Speed | OP ITC | | Actual: | \$40,914.86 | | | | | \$19,749.82 | 2 | \$60,664 | 1.68 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | (| Other Citations/Arrests | | | Other Ot | her F | PI&E Materials | Comm. | Present | Media | | . , | Alcohol Speed ITC | | Adult Child | HMV Seatbelt Speed | Speed | DWI DUI Minor DD |
| | itations Arı | ests | Prod. Dist. | Events | ations | Ехр. | | | 13 111 144 | 790 | 54 3 | | 1,534 | 13 | 203 | | 52 ^ | 0 | 1,600 | 3 | 8 | 17 | | City of Edinburg - Police Department | | PT | T 402 F | PT / | Planned: | \$59,568.91 | | | | | \$19,339.0 | | \$78,907 | | | 2016-EdinbuPD-S-1YG-0010 | Step Elements | DWI Speed | ITC | | Actual: | \$59,568.91 | | | | | \$19,540.27 | 7 | \$79,109 | .18 | | Performance Data: | Crashes related to | , | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other Ot | her | PI&E Materials | Comm. | Present | Media | | | Alcohol Speed ITC 75 1,299 1,190 | II II | Adult Child 5 | HMV Seatbelt Speed | 1.185 | DWI DUI Minor DD 40 1 329 | | HMV C | itations Arı
253 | ests
9 | Prod. Dist. 1,340 | Events
12 | ations
25 | Exp.
4 | | | 70 1,200 1,100 | | | | , | 329 | | | | | • | | | | | City of Irving - Police Department | | PT | | PT / | Planned: | ,, | | | | | \$137,894.26 | • | 306,308 | | | 2016-Irving-S-1YG-0009 | Step Elements | | | | | \$168,414.00 | | | | | \$144,159.60 | , \$ | 312,573 | 5.60 | | Performance Data: | Crashes related to Alcohol Speed ITC | | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | Speed | Other Citations/Arrests DWI DUI Minor DD | ITC | | Other Ot | ilei | PI&E Materials | Comm. | | Media | | | 286 163 | 3,404 | 963 192 | Thirt Scalbert Speed | 8,196 | 135 1 | 110 | C. | itations Arı
1,405 - 5 | ests
57 | <i>Prod. Dist.</i> 2,590 | Events
3 | ations
14 | Exp. 3 | | | | | | 1 | J L | | | | | | | | | | | Enforcement Projects | | | | | | | | | | | | | | | |---------------------------------------|---------------------|----------|------------------|----------------|--------------------------|------------------------|-------------------------------|---------------|-----------|---------|------------|-----------|--------------|----------| | | | | DA Final | Pauras | | Fodoral F | do Ctoto | F | na D=- | a !:== | | 011401 | oh Dusi- | ot Total | | Organization / Project Number | | | PA Fund S | Source | | Federal Fund | is State | - unai | ng Pro | g. inco | ome Loc | aı ıvıatı | | ct Total | | STEP Comprehensive | | | | | | | | | | | | | Group F | - | | City of Pasadena - Police Departmen | nt | | PT 402 | PT | Planned. | , , , | | | | | \$112,05 | | \$224,11 | | | 2016-PasadePD-S-1YG-0008 | Step Elements | DWI Spe | ed OP ITC | | Actual. | \$94,654.49 | | | | | \$94,6 | 8.53 | \$189,31 | 3.02 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrest | | | Other | Other | PI&E Mater | ials Co | omm. Present | : Media | | | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt S | Speed 3.678 | DWI DUI Minor D | - | HMV | Citations | | | | vents ations | | | | 157 466 1,407 | 3,511 | 1,503 395 | | 3,678 | 39 1 | 2,939 | | 1,670 | 69 | 2, | 000 | 3 4 | 3 | | City of Beaumont - Police Departmen | nt | | PT 402 | PT | Planned. | \$82,953.75 | | | | | \$43,12 | 22.25 | \$126,07 | 6.00 | | 2016-Beaumont-S-1YG-0006 | Step Elements | DWI Spe | ed OP | | Actual. | \$82,607.06 | | | | | \$43,24 | 2.07 | \$125,84 | 9.13 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrest | ts | | Other | Other | PI&E Mater | ials | omm. Present | . Media | | - | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt S | | DWI DUI Minor D | - | | Citations | | | | vents ations | - 1 | | | 17 1,166 | 1,487 | 745 63 | | 22 4,285 | 27 | 397 | 1,193 | 1,697 | 22 | 6 | 75 | 3 7 | 2 | | City of La Porte - Police Department | | | PT 402 | PT | Planned. | : \$49,875.19 | | | | | \$51,69 | 0.77 | \$101,56 | 5.96 | | 2016-LaPorte-S-1YG-0055 | Step Elements | Speed IT | С | | Actual. | \$49,875.19 | | | | | \$51,86 | 6.39 | \$101,74 | 1.58 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrest | ts | | Other | Other | PI&E Mater | ials Co | omm. Present | : Media | | , , , , , , , , , , , , , , , , , , , | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt S | | DWI DUI Minor D | _ | HMV | Citations | | Prod. D | | vents ations | | | | 21 70 | 1,754 | 4 | | 4 4,085 | 1 | 495 | 5 | 208 | 15 | 1, | 025 | 3 4 | 10 | | Jefferson County Sheriff's Office | | | PT 402 | PT | Planned. | \$42,865.50 | | | | | \$21,58 | 86.10 | \$64,45 | 1.60 | | 2016-Jefferso-S-1YG-0092 | Step Elements | DWI Spe | ed OP | | Actual. | \$35,489.92 | | | | | \$23,56 | 5.43 | \$59,05 | 5.35 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrest | ts | | Other | Other | PI&E Mater | ials | omm. Present | : Media | | . e.joaee 2 acar | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt S | peed Speed | DWI DUI Minor D | D ITC | HMV | Citations | | Prod. D | | vents ations | | | | 129 390 | 591 | 143 22 | | 953 | 16 | 3 | | 138 | 17 | 100 1, | 296 | 8 5 | 6 | | City of Arlington - Police Department | | | PT 402 | PT | Planned. | : \$274,192.12 | | | | | \$68,54 | 18.03 | \$342,74 | 0.15 | | 2016-Arlingto-S-1YG-0054 | Step Elements | DWI Spe | ed OP | | Actual. | \$262,543.74 | | | | | \$65,63 | 85.93 | \$328,17 | 9.67 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrest | İS | | Other | Other | PI&E Mater | ials Co | omm. Present | : Media | | , | Alcohol Speed ITC | Hours | Adult Child | HMV Seatbelt S | peed Speed | DWI DUI Minor D | D ITC | HMV | Citations | | Prod. D | | vents ations | | | | 427 1,171 | 4,292 | 720 192 | | 8,982 | 74 | 51 | | 3,107 | 113 | 3 | 50 | 2 32 | 4 | | STEP Comprehensive Subt | otals | # 0 | of Projects: 5 | 3 | Planned: | \$9,151,602.02 | | | | | \$5,874,48 | 33.74 | \$15,026,0 | 085.75 | | • | | | 5 | 3 | Actual: | \$8,105,869.59 | | | | | \$5,568,52 | 29.65 | \$13,674,3 | 399.24 | | Performance Data Summary: | Crashes related to | Enforce. | Safety Belt/Se | | | her Citations/Arrests | | | Other | Other | PI&E Mater | ials Co | omm. Present | Media | | | Alcohol Speed ITC | Hours | Adult Child | | Speed Speed 1,590 265,72 | | OD ITC
7,02 3 4,814 | | Citations | | Prod. D | | vents ations | | | | 12,366 80,015 59,80 | 164,153 | 45,787 8,7 | 00 | 1,590 205,72 | 2 7,004 07 17 | ,0284,014 | 3,020 | 77,869 | 4,337 | 50,809 121 | ,450 5 | 519 1,504 | 1,430 | | Enforcement Projects |--|-------------------------|----------------------------------|--------------------------|-------------------------|-----------------------------------|-------|----------------------------------|-------------------|--|------------------|----------|---------------------------|------------------------|-------------------------|---------------------|----------------------|-------------------------|--------------------| | Organization / Project Number | | | | PA F | -und Sc | ource | | | Federal Funds | State | Fund | ing Pro | g. Inco | ome L | ocal M | latch | Projec | t Total | | STEP DWI | | | | | | | | | | | | | | | | Gr | oup Pi | roject | | City of College Station - Police Depa | rtment | | | AL 4 | 402 | ٩L | F | Planned: | \$16,507.68 | | | | | \$4 | ,179.13 | 3 | \$20,686 | 6.81 | | 2016-ColStaPD-S-1YG-0037 | | | DWI | | | | | Actual: | \$6,920.29 | | | | | \$2 | ,574.32 | 2 | \$9,494 | l.61 | | Performance Data: | Crashe
Alcohol
83 | s related to
Speed ITC | Enforce.
Hours
127 | Safety I
Adult | Belt/Seat
<i>Child</i> | | MV Citations
Seatbelt Speed | Speed
2 | Other Citations/Arrests DWI DUI Minor DD 14 | ITC
4 | НМV | Other
Citations
9 | Other
Arrests | PI&E M: | Dist. | Comm.
Events
2 | Present
ations
2 | Media
Exp.
3 | | STEP DWI Subtotals | | | # (| of Proje | ects: 1 | | | anned:
Actual: | \$16,507.68
\$6,920.29 | | | | | • | ,179.13
,574.32 | | \$20,6
\$9,4 | 86.81
94.61 | | Performance Data Summary: | | s related to
Speed ITC | Enforce.
Hours
127 | Safety
Adult | y Belt/Seat
<i>Child</i> | | CMV Citations
V Seatbelt Spee | | ner Citations/Arrests
<i>DWI DUI Minor DD</i>
14 | ITC
4 | HMV | Other
Citations
9 | Other
Arrests | PI&E Mi | Dist. | Comm.
Events
2 | Present
ations
2 | Media
Exp.
3 | | STEP ITC | | | | | | | | | | | | | | | | Gr | oup Pi | roject | | City of Missouri - City Police Departm | nent | | | PT 4 | 402 F | РТ | F | Planned: | \$37,375.92 | | | | | \$11 | ,893.91 | 1 | \$49,269 | 9.83 | | 2016-Missouri-S-1YG-0069 | | | ITC | | | | | Actual: | \$26,462.70 | | | | | \$15 | ,516.82 | 2 | \$41,979 | 9.52 | | Performance Data: | Crashe
Alcohol | s related to Speed ITC 553 | Enforce.
Hours
699 | Safety I
Adult
54 | Belt/Seat
<i>Child</i>
14 | | MV Citations
Seatbelt Speed | Speed
133 | Other Citations/Arrests DWI DUI Minor DD | <i>ITC</i> 1,095 | | Other
Citations
330 | Other
Arrests
17 | PI&E Ma
Prod.
100 | Dist. | Comm.
Events
4 | Present
ations
15 | Media
Exp. | | STEP ITC Subtotals | | | # (| of Proje | ects: 1 | | | anned:
Actual: | \$37,375.92
\$26,462.70 | | | | | | ,893.9 ² | | \$49,2
\$41,9 | | | Performance Data Summary: | | s related to
Speed ITC
553 | Enforce.
Hours
699 | Safety
Adult
54 | y Belt/Seat
<i>Child</i>
14 | | CMV Citations
V Seatbelt Spee | | ner Citations/Arrests
DWI DUI Minor DD | <i>ITC</i> 1,095 | HMV
1 | Other
Citations
330 | Other
Arrests
17 | PI&E Ma
Prod.
100 | Dist. | Comm.
Events
4 | Present
ations
15 | Media
Exp. | | Enforcement Projects | | | | | | | | | | | | | | | | |--|--|----------------------------|------------------------------------|--------------------------------------
--------------------|--|-----------------|-----------------|---------------------------|------------------------|----------|----------------|----------------------|------------------------|---------------------| | Organization / Project Number | | | PA Fund S | ource | | Federal Funds | State | Fund | ing Pro | g. Inco | ome Lo | ocal Ma | atch | Projec | t Total | | STEP SPEED | | | | | | | | | | | | | Gr | oup Pı | roject | | City of Farmers Branch - Police Depa | artment | | SC 402 | SC | Planned: | \$37,088.00 | | | | | \$47, | 928.74 | | \$85,016 | 6.74 | | 2016-Farmers -S-1YG-0025 | | Speed | | | Actual: | \$17,788.50 | | | | | \$23, | 198.92 | | \$40,987 | 7.42 | | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | terials | Comm. | Present | Media | | | Alcohol Speed ITC 202 | Hours
568 | Adult Child | HMV Seatbelt Speed | <i>Speed</i> 1,890 | DWI DUI Minor DD | ITC | <i>нмv</i>
1 | Citations
240 | Arrests
20 | | Dist.
2,154 | Events
3 | ations
5 | Exp.
5 | | City of Fate - Department of Public S | Safety | | SC 402 | SC | Planned: | \$11,387.66 | | | | | \$4, | 832.14 | | \$16,219 | 9.80 | | 2016-FateDPS-S-1YG-0103 | | Speed | | | Actual: | \$6,068.28 | | | | | \$3, | 852.19 | | \$9,920 |).47 | | Performance Data: | Crashes related to Alcohol Speed ITC 88 | Enforce.
Hours
204 | Safety Belt/Seat Adult Child 3 | CMV Citations
HMV Seatbelt Speed | II | Other Citations/Arrests DWI DUI Minor DD 2 | ITC | нми | Other
Citations
276 | Other
Arrests
30 | | Dist.
2,002 | Comm.
Events | Present
ations
4 | Media
Exp.
4 | | City of Lewisville - Police Department | t | | SC 402 | SC | Planned: | \$89,923.91 | | | | | \$22, | 550.56 | \$ | 112,474 | 1.47 | | 2016-LewisvPD-S-1YG-0022 | | Speed | | | Actual: | \$83,160.03 | | | | | \$20, | 865.33 | \$ | 104,025 | 5.36 | | Performance Data: | Crashes related to Alcohol Speed ITC 1,210 | Enforce.
Hours
1,249 | Safety Belt/Seat Adult Child 1 7 | CMV Citations
HMV Seatbelt Speed | II | Other Citations/Arrests DWI DUI Minor DD | <i>ITС</i> 22 | HMV | Other
Citations
967 | Other
Arrests
34 | | Dist.
2,500 | Comm.
Events
8 | Present
ations
9 | Media
Exp.
4 | | Montgomery County Sheriff's Office | | | SC 402 | SC | Planned: | \$63,324.08 | | | | | \$31, | 768.64 | | \$95,092 | 2.72 | | 2016-MontgoSO-S-1YG-0035 | | Speed | | | Actual: | \$46,328.61 | | | | | \$27, | 534.57 | | \$73,863 | 3.18 | | Performance Data: | Crashes related to Alcohol Speed ITC 216 | Enforce.
Hours
911 | Safety Belt/Seat Adult Child 5 5 | CMV Citations HMV Seatbelt Speed 4 | II | Other Citations/Arrests DWI DUI Minor DD | <i>ITC</i> 3 | <i>HMV</i> 112 | Other
Citations
237 | Other
Arrests
18 | | Dist.
3,000 | Comm.
Events
2 | Present
ations
7 | Media
Exp.
53 | | City of Texas City - Police Departmen | nt | | SC 402 | SC | Planned: | \$33,427.97 | | | | | \$34, | 543.01 | | \$67,970 |).98 | | 2016-TexasCit-S-1YG-0017 | | Speed | | | Actual: | \$33,427.97 | | | | | \$39, | 340.81 | | \$72,768 | 3.78 | | Performance Data: | Crashes related to Alcohol Speed ITC 267 | Enforce.
Hours
1,470 | Safety Belt/Seat Adult Child | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC | нми | Other
Citations
933 | Other
Arrests
45 | | Dist. | Comm.
Events
4 | Present
ations
9 | Media
Exp.
5 | | City of Brenham - Police Department | t | | SC 402 | SC . | Planned: | \$37,350.00 | | | | | \$16, | 190.55 | | \$53,540 |).55 | | 2016-Brenham-S-1YG-0080 | | Speed | | | Actual: | \$17,280.78 | | | | | \$15, | 257.29 | | \$32,538 | 3.07 | | Performance Data: | Crashes related to Alcohol Speed ITC 10 | Enforce.
Hours
443 | Safety Belt/Seat Adult Child 1 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | <i>ІТС</i>
1 | HMV | Other
Citations
130 | Other
Arrests
12 | PI&E Mat | Dist. | Comm.
Events
2 | Present
ations
6 | Media
Exp.
7 | | Enforcement Projects | | | | | | | | | | | | | | | | |--------------------------------------|--|----------------------------|--------------------------------------|-------------------------------------|--------------------|--|---------------|------------------|-----------------------------|-------------------------|-----------------|-----------------|-----------------------|------------------------|---------------------| | Organization / Project Number | | | PA Fund S | ource | | Federal Funds | State | Fund | ing Pro | g. Inco | ome L | ocal M | latch | Projec | ct Tota | | STEP SPEED | | | | | | | | | | | | | G | roup P | roject | | City of Mansfield - Police Departmen | t | | SC 402 | SC | Planned. | \$45,819.38 | | | | | \$20 |),484.44 | 1 | \$66,30 | 3.82 | | 2016-Mansfiel-S-1YG-0004 | | Speed | | | Actual. | \$39,982.27 | | | | | \$18 | 3,341.76 | 6 | \$58,324 | 4.03 | | Performance Data: | Crashes related to Alcohol Speed ITC 168 | Enforce.
Hours
780 | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed 4 | II | Other Citations/Arrests DWI DUI Minor DD | ITC | HMV | Other
Citations
312 | Other
Arrests
5 | PI&E M | Dist. | Comm.
Events
2 | | Media
Exp.
2 | | City of Mesquite - Police Department | i i | | SC 402 | SC | Planned. | : \$52,881.89 | | | | | \$19 | 9,315.13 | 3 | \$72,19 | 7.02 | | 2016-Mesquite-S-1YG-0067 | | Speed | | | Actual | : \$19,341.59 | | | | | \$7 | 7,285.39 | 9 | \$26,620 | 6.98 | | Performance Data: | Crashes related to Alcohol Speed ITC 645 | Enforce.
Hours
372 | Safety Belt/Seat Adult Child 1 3 | CMV Citations
HMV Seatbelt Speed | II | Other Citations/Arrests DWI DUI Minor DD 2 | ITC | <i>нмv</i>
1 | Other
Citations
368 | Other
Arrests
11 | PI&E M
Prod. | Dist.
2,030 | Comm.
Events
29 | | Media
Exp.
9 | | City of Sugar Land - Police Departme | ent | | SC 402 | SC | Planned. | : \$72,592.80 | | | | | \$28 | 3,380.42 | 2 \$ | 100,97 | 3.22 | | 2016-Sugarlan-S-1YG-0064 | | Speed | | | Actual. | \$72,533.94 | | | | | \$43 | 3,057.29 | 9 \$ | 115,59° | 1.23 | | Performance Data: | Crashes related to Alcohol Speed ITC 682 | Enforce.
Hours
1,716 | Safety Belt/Seat Adult Child 8 4 | CMV Citations HMV Seatbelt Speed | <i>Speed</i> 6,152 | Other Citations/Arrests DWI DUI Minor DD | ITC
9 | <i>нмv</i>
34 | Other
Citations
1,022 | Other
Arrests
33 | PI&E M | | Comm.
Events
8 | Present
ations
4 | Media
Exp.
4 | | City of Deer Park - Police Departmer | nt | | SC 402 | SC | Planned. | \$49,000.00 | | | | | \$52 | 2,724.09 | 9 9 | 101,72 | 4.09 | | 2016-DeerPark-S-1YG-0077 | | Speed | | | Actual. | \$48,092.66 | | | | | \$57 | 7,959.69 | 9 \$ | 106,05 | 2.35 | | Performance Data: | Crashes related to Alcohol Speed ITC 181 | Enforce.
Hours
1,128 | Safety Belt/Seat Adult Child | CMV Citations HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD 1 1 | ITC | HMV | Other
Citations
579 | Other
Arrests
30 | PI&E M
Prod. | Dist.
3,555 | Comm.
Events
20 | | Media
Exp.
3 | | STEP SPEED Subtotals | | # (| of Projects: 10 | P | lanned: | \$492,795.69 | | | | | \$278 | 3,717.72 | 2 | \$771,5 | 13.41 | | | | | 10 | | Actual: | \$384,004.63 | | | | | | 6,693.24 | 1 | \$640,6 | 97.87 | | Performance Data Summary: | Crashes related to Alcohol Speed ITC 3,669 | Enforce.
Hours
8,841 | Safety Belt/Seat Adult Child 19 19 | t CMV Citations HMV Seatbelt Spec | | | <i>ITC</i> 35 | <i>HMV</i> 148 | Other
Citations
5,064 | Other
Arrests
238 | Prod. | Dist.
21,899 | Comm.
Events
81 | | Media
Exp.
96 | | Enforcement Projects | | | | | | | | | | | | | | | | |--------------------------------------|---------------------------------------|----------------------------|-------------------------------------|-------------------------------------|--------------|---|---------------|-------|---------------------------|------------------------|---------|----------------|-----------------------|------------------------|---------------------| | Organization / Project Number | | | PA Fund S | ource | | Federal Funds | State | Fundi | ng Pro | g. Inco | ome L | ocal M | latch | Projec | t Total | | STEP Wave Comprehens | ive | | | | | | | | | | | | Gı | roup Pr | roject | | City of Weatherford - Police Departm | nent | | PT 402 | PT F | Planned: | \$24,554.70 | | | | | \$6 | ,193.80 |) | \$30,748 | 3.50 | | 2016-Weatherf-S-1YG-0059 | Step Elements | DWI Wave | e Speed Wave | | Actual: | \$23,340.72 | | | | | \$6 | ,793.98 | 3 | \$30,134 | 1.70 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
581 | Safety Belt/Seat Adult Child 11 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD 29 | <i>ITC</i> 20 | HMV | Other
Citations
226 | Other
Arrests
17 | PI&E Ma | Dist.
5,290 | Comm.
Events
10 | Present
ations
2 | Media
Exp.
12 | | City of Benbrook - Police Departmen | t | | PT 402 | PT # | Planned: | : \$11,710.15 | | | | | \$3 | ,903.39 | 9 | \$15,613 | 3.54 | | 2016-Benbrook-S-1YG-0023 | Step Elements | Speed Wa | ave OP Wave | | Actual | \$9,299.70 | | | | | \$3 | ,125.16 | 3 | \$12,424 | 1.86 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
183 | Safety Belt/Seat Adult Child 2 1 | CMV Citations
HMV Seatbelt Speed | | Other Citations/Arrests DWI DUI Minor DD | ITC
3 | HMV | Other
Citations
56 | Other
Arrests
3 | PI&E Ma | Dist.
1,561 | Comm.
Events | | Media
Exp.
8 | | Taylor County
Sheriff's Office | | 1 | PT 402 | PT # | Planned: | : \$11,127.43 | | | | | \$3 | ,102.24 | 1 | \$14,229 | 9.67 | | 2016-TaylorCo-S-1YG-0084 | Step Elements | DWI Wave | e Speed Wave C | P Wave | Actual | \$9,720.11 | | | | | \$3 | ,905.29 | 9 | \$13,625 | 5.40 | | Performance Data: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
286 | Safety Belt/Seat
Adult Child | CMV Citations
HMV Seatbelt Speed | Speed
296 | Other Citations/Arrests DWI DUI Minor DD 3 | ITC | HMV | Other
Citations
16 | Other
Arrests
6 | PI&E Ma | Dist. | Comm.
Events
7 | Present
ations
1 | Media
Exp.
17 | | STEP Wave Comprehensive | e Subtotals | # 0 | of Projects: 3 | Pla | anned: | \$47,392.28 | | | | | \$13 | ,199.43 | 3 | \$60,5 | 91.71 | | | | 1 | 3 | | Actual: | \$42,360.53 | | | | | | ,824.43 | 3 | \$56,18 | 84.96 | | Performance Data Summary: | Crashes related to Alcohol Speed ITC | Enforce.
Hours
1,050 | Safety Belt/Seat Adult Child 13 1 | CMV Citations HMV Seatbelt Spee | | ther Citations/Arrests DWI DUI Minor DD 32 | 1TC
23 | HMV | Other
Citations
298 | Other
Arrests
26 | PI&E Ma | Dist.
7,449 | Comm.
Events
17 | Present
ations
7 | Media
Exp.
37 | | Part Fund Source Federal Funds State Funding Prog. Income Local Match Project Total STEP Wave DW Wave Actual: \$154,350.41 \$45,250.00 \$199,600.41 \$100,001.11 \$100, | | | | | | | | | | | | | | | | | |---|---------------------------------------|--------------------|--------------|------------------|--------------------|----------|----------------------------|------------|----------|-----------------|---------------|----------|--------------|----------|------------------|-----------| | STEP Wave DWI Houston-Calveston Area Council Al. 402 Al. Planned: \$154,350.41 \$45,250.00 \$199,600.41 \$199,600.41 \$100,001 \$199,600.41 \$100,001 \$199,600.41 \$100,001 \$199,600.41 \$100,001 \$199,600.41 \$100,001 \$199,600.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 \$100,001 \$100,000.41 | Enforcement Projects | | | | | | | | | | | | | | | | | Houston-Galveston Area Council File Materials | Organization / Project Number | | F | PA Fund Sc | ource | | Federal Funds | s State | Fund | ing Pro | g. Inco | ome Lo | cal M | atch | Projec | t Tota | | 2016-HGAC-S-1YG-0087 | STEP Wave DWI | | | | | | | | | | | | | Gr | oup Pr | oject | | Performance Data: Crashes related to Enforce. Mours Alcohol Speed ITC | Houston-Galveston Area Council | | A | AL 402 | AL F | Planned: | \$154,350.41 | | | | | \$45,2 | 250.00 | \$ | 199,600 |).41 | | Alcohol Speed ITC Hours Hour | 2016-HGAC-S-1YG-0087 | | DWI Wave | • | | Actual: | \$75,904.92 | | | | | \$30,4 | 106.24 | \$ | 106,311 | .16 | | Akchol Speed ITC Hows All Substitute Hows Seed Speed Speed DWI DUI Minor Di TC HW Citations Arrests Prod. Duit Prod. Duit Speed | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm | Present | Media | | City of Daingerfield - Police Department AL 402 AL Planned: \$4,440.00 \$3,855.44 \$8,295.44 \$2,280.81 \$1,507.05 \$1,523.76 \$2,830.81 \$2,404 \$2 6 1.4 \$2,404
\$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 \$2 6 1.4 \$2,404 | . , | Alcohol Speed ITC | | 0 | | | 55 | | | Citations | Arrests | | | Events | ations | Ехр. | | 2016-DaingrFi-S-1YG-0049 | | | 1,904 | 3 2 | 2 | 240 | 196 2 | 35 | 15 | 172 | 56 | 2 | 2,200 | 2 | 6 | 22 | | Performance Data Crashes related to Alcohol Speed 17C Mours Mours 17C 1 | City of Daingerfield - Police Departm | ent | A | AL 402 | AL F | Planned: | \$4,440.00 | | | | | \$3,8 | 355.44 | | \$8,295 | 5.44 | | Acohol Speed ITC Hours Acohol Speed ITC Hours Speed | 2016-DaingrFI-S-1YG-0049 | | DWI Wave | • | | Actual: | \$1,307.05 | | | | | \$1,5 | 23.76 | | \$2,830 | .81 | | City of Cedar Park - Police Department | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | Other Citations/Arrests | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | City of Cedar Park - Police Department AL 402 AL Planned: \$25,713.31 2016-CdrPrkPD-S-1YG-0044 DWI Wave Actual: \$13,503.47 Enforce. Hours 331 2 Crashes related to Alcohol Speed ITC Alc | | Alcohol Speed ITC | | oa | HMV Seatbelt Speed | | 55 | | HMV | Orta troris | | II. | | | | | | 2016-CdrPrkPD-S-1YG-0044 | | | 57 | 4 | | 23 | 1 | 1 | | 36 | 13 | 2 | 2,404 | 2 | 6 | | | Performance Data: Crashes related to Alcohol Speed ITC | City of Cedar Park - Police Departme | ent | A | AL 402 | AL F | Planned: | \$25,713.31 | | | | | \$8,6 | 323.00 | | \$34,336 | 5.31 | | STEP Wave DWI Subtotals | 2016-CdrPrkPD-S-1YG-0044 | | DWI Wave | • | | Actual: | \$13,503.47 | | | | | \$4,5 | 69.71 | | \$18,07 3 | .18 | | STEP Wave DWI Subtotals # of Projects: 3 Actual: \$90,715.44 Performance Data Summary: Alcohol Speed ITC Hours Safety Belt/Seat Alcohol Speed ITC Safety Belt/Seat Alcohol Speed ITC Safety Belt/Seat Alcohol Speed ITC Safety Belt/Seat Alcohol Speed ITC Safety Belt/Seat Alcohol | Performance Data: | Crashes related to | Enforce. | Safety Belt/Seat | CMV Citations | | , | | | | | PI&E Mat | erials | Comm. | Present | Media | | STEP Wave DWI Subtotals # of Projects: 3 | | Alcohol Speed ITC | | Cima | HMV Seatbelt Speed | ' | |) ITC | HMV | | | Prod. | | Events | ations | Ехр. | | Performance Data Summary: Crashes related to Enforce. Alcohol Speed ITC Hours Adult Child Child HMV Seatbelt Speed 2 Safety Belt/Seat CMV Citations Other Citations/Arrests Speed DWI DUI Minor DD TC HMV Citations Arrests Speed DWI DUI Minor DD TO TO TO TO TO TO TO | | | 331 | 2 | | 5 | 20 2 | | | 22 | 9 | | 270 | 1 | 5 | 12 | | Performance Data Summary: Crashes related to Alcohol Speed ITC A | STEP Wave DWI Subtotals | | # 0 | • | Pla | anned: | | | | | | \$57,7 | 728.44 | | • | | | STEP WAVE SPEED City of Cleburne - Police Department SC 402 SC Planned: \$20,675.60 Performance Data: Crashes related to Alcohol Speed ITC Hours 210 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | | \$127,2° | 15.15 | | STEP WAVE SPEED City of Cleburne - Police Department SC 402 SC Planned: \$20,675.60 \$11,150.37 \$31,825.97 2016-Cleburne-S-1YG-0065 \$peed Wave Actual: \$8,835.92 \$7,131.33 \$15,967.25 Performance Data: Crashes related to Alcohol Speed ITC Hours Adult Child 1 Actual: \$8,835.92 \$7,131.33 \$15,967.25 STEP WAVE SPEED Subtotals # of Projects: 1 Planned: \$20,675.60 \$11,150.37 \$31,825.97 \$20.675.60 \$3.7 96 14 \$1.7 \$1.3 \$1.3 \$1.3 \$1.3 \$1.3 \$1.3 \$1.3 \$1.3 | Performance Data Summary: | | ' | | | | |) 170 | | | | | | | | | | STEP WAVE SPEED City of Cleburne - Police Department SC 402 SC Planned: \$20,675.60 \$11,150.37 \$31,825.97 2016-Cleburne-S-1YG-0065 \$peed Wave Actual: \$8,835.92 \$7,131.33 \$15,967.25 \$7,131.33 \$15,96 | | Alcohol Speed IIC | | Cima | | - III | | 110 | | Orta trons | | | | | | , | | City of Cleburne - Police Department SC 402 SC Planned: \$20,675.60 \$11,150.37 \$31,825.97 \$2016-Cleburne-S-1YG-0065 Speed Wave Actual: \$8,835.92 \$7,131.33 \$15,967.25 | | | | | | | | | | | | | .,0 | | | | | Performance Data: Crashes related to Alcohol Speed ITC Hours 210 Projects: 1 Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Crashes related to Alcohol Speed ITC Performance Data Summary: Speed DWI DUI Minor DD TITC HMV Citations Arrests Speed DWI DUI Minor DD TITC HMV Citations Arrests Prod. Dist. Events ations Exp. | | | | | | | | | | | | | | | - | = | | Performance Data: Crashes related to Alcohol Speed ITC Alcohol Speed ITC 210 1 Safety Belt/Seat Adult Child 1 Speed Speed ITC Safety Belt/Seat CMV Citations CMV Citations Speed DWI DUI Minor DD ITC HMV Citations Arrests Speed DWI DUI Minor DD ITC HMV Citations Comm. Present Media Events Adult Child Respondence Speed DWI DUI Minor DD ITC HMV Citations Arrests Speed DWI DUI Minor DD ITC HMV Citations Comm. Present Media Events Adult Child Respondence Speed DWI DUI Minor DD ITC HMV Citations Comm. Present Media Events Adult Child Respondence Comm. Present Media | · | t | | | SC F | | | | | | | | | | • | | | Alcohol Speed ITC Hours 210 1 HMV Seatbelt Speed 502 DWI DUI Minor DD 1TC HMV Citations Arrests 3 7 96 14 Prod. Dist. 400 2 4 8 STEP WAVE SPEED Subtotals # of Projects: 1 Planned: \$20,675.60 \$11,150.37 \$31,825.97 \$4 8 Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD 1TC HMV Citations Arrests Actual: \$8,835.92 \$7,131.33 \$15,967.25 | 2016-Cleburne-S-1YG-0065 | | Speed Wa | ve | | Actual: | \$8,835.92 | | | | | \$7,1 | 131.33 | | \$15,967 | .25 | | STEP WAVE SPEED Subtotals # of Projects: 1 Planned: \$20,675.60 \$11,150.37 \$31,825.97 Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD Actual DIST. D | Performance Data: | Crashes related to | ' | Safety Belt/Seat | CMV Citations | | , | | | Other | Other | PI&E Mat | erials | Comm. | Present | Media | | STEP WAVE SPEED Subtotals # of Projects: 1 Planned: \$20,675.60 \$11,150.37 \$31,825.97 1 Actual: \$8,835.92 \$7,131.33 \$15,967.25 Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child Hours Speed DWI DUI Minor DD TC HMV Citations Arrests Speed DWI DUI Minor DD TC HMV Citations Arrests Prod. Dist. Events ations Exp. | | Alcohol Speed ITC | | oa | HMV Seatbelt Speed | | DWI DUI Minor DD | | | Orta trons | | Prod. | | | | | | Performance Data Summary: Crashes related to Alcohol
Speed ITC Hours Adult Child Hours Adult Child Hours Speed DWI DUI Minor DD ITC Hours Arrests Speed DWI DUI Minor DD ITC Hours Arrests Prod. Dist. Events ations Exp. | | | 210 | 1 | | 502 | | 3 | 7 | 96 | 14 | | 400 | 2 | 4 |
 | | Performance Data Summary: Crashes related to Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Comm. Present Media Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | STEP WAVE SPEED Subtot | tals | # o | f Projects: 1 | Pla | anned: | \$20,675.60 | | | | | \$11,1 | 150.37 | | \$31,82 | 25.97 | | Alcohol Speed ITC Hours Adult Child HMV Seatbelt Speed DWI DUI Minor DD ITC HMV Citations Arrests Prod. Dist. Events ations Exp. | | | | <u>.</u> | | 7 | | | | | | \$7, | 131.33 | | \$15,9 | 67.25 | | The character of ch | Performance Data Summary: | | ' | | | | • | | | | | | | | | | | | | Alcohol Speed ITC | Hours
210 | Adult Child
1 | HMV Seatbelt Speed | 502 | טעט ואיוווסר טע ivilnor טע |) ITC
3 | HMV
7 | Citations
96 | Arrests
14 | Prod. | Dist.
400 | Events 2 | ations
4 | Exp.
8 | | | | | | | | F | Federal Funds Sta | ate Fun | ding | Prog. | Income | e Loca | l Mate | ch | Project | Total | | Enforcement Projects | | | | | | |-------------------------------|----|-----------------|--------------------------|---------------------------------|-----------------| | Organization / Project Number | PA | Fund Source | Federal Funds State F | unding Prog. Income Local Match | Project Total | | Enforcement Task Summary | | # Projects: 259 | Planned: \$15,621,980.28 | \$9,507,353.25 | \$25,129,333.53 | | | | 259 | Actual: \$12,536,335.90 | \$9,884,754.14 | \$22,421,090.04 | | Evaluation Projects | | | | | | | | | |--|----|------|--------|----------|-------------------|-------------------------|--------------|----------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds Sta | te Funding Prog. Income | Local Match | Project Total | | CRIS | TR | 405C | M3DA | Planned: | \$2,436,840.00 | | | \$2,436,840.00 | | 2016-CRIS-G-1YG-0211 | | | | Actual: | \$1,125,000.08 | | | \$1,125,000.08 | | CRIS | TR | 405C | M3DA | Planned: | \$451,600.00 | | | \$451,600.00 | | 2016-CRIS-G-1YG-0213 | | | | Actual: | \$74,199.50 | | | \$74,199.50 | | International Association of Directors of Law Enforcement Standards and Training | TR | 402 | TR | Planned: | \$142,242.47 | | \$35,762.14 | \$178,004.61 | | 2016-IADLEST-G-1YG-0166 | | | | Actual: | \$139,357.52 | | \$63,727.88 | \$203,085.40 | | Texas A&M Transportation Institute | OP | 405B | M1OP | Planned: | \$352,000.00 | | \$88,032.68 | \$440,032.68 | | 2016-TTI-G-1YG-0016 | | | | Actual: | \$351,231.63 | | \$88,178.25 | \$439,409.88 | | Texas A&M Transportation Institute | OP | 405B | M1OP | Planned: | \$67,795.18 | | \$16,956.61 | \$84,751.79 | | 2016-TTI-G-1YG-0017 | | | | Actual: | \$66,631.53 | | \$18,170.36 | \$84,801.89 | | Texas A&M Transportation Institute | DE | 402 | DE | Planned: | \$70,000.00 | | \$17,506.15 | \$87,506.15 | | 2016-TTI-G-1YG-0018 | | | | Actual: | \$64,144.78 | | \$16,637.65 | \$80,782.43 | | Texas A&M Transportation Institute | DE | 402 | DE | Planned: | \$55,546.32 | | \$13,897.58 | \$69,443.90 | | 2016-TTI-G-1YG-0019 | | | | Actual: | \$53,928.56 | | \$13,512.63 | \$67,441.19 | | Texas A&M Transportation Institute | OP | 405B | M1OP | Planned: | \$52,109.12 | | \$13,033.70 | \$65,142.82 | | 2016-TTI-G-1YG-0020 | | | | Actual: | \$48,181.14 | | \$12,090.19 | \$60,271.33 | | Texas A&M Transportation Institute | MC | 402 | MC | Planned: | \$218,575.91 | | \$54,711.07 | \$273,286.98 | | 2016-TTI-G-1YG-0029 | | | | Actual: | \$146,383.34 | | \$37,057.02 | \$183,440.36 | | Texas A&M Transportation Institute | TR | 402 | TR | Planned: | \$126,714.70 | | \$31,783.49 | \$158,498.19 | | 2016-TTI-G-1YG-0034 | | | | Actual: | \$113,875.59 | | \$28,723.80 | \$142,599.39 | | Texas A&M Transportation Institute | TR | 405C | M3DA | Planned: | \$109,294.30 | | \$27,360.12 | \$136,654.42 | | 2016-TTI-G-1YG-0051 | | | | Actual: | \$105,766.68 | | \$26,512.90 | \$132,279.58 | | Texas A&M Transportation Institute | PS | 402 | PS | Planned: | \$37,982.76 | | \$9,517.24 | \$47,500.00 | | 2016-TTI-G-1YG-0085 | | | | Actual: | \$12,393.03 | | \$3,715.58 | \$16,108.61 | | Texas A&M Transportation Institute | TR | 405C | M3DA | Planned: | \$79,458.86 | | \$19,878.80 | \$99,337.66 | | 2016-TTI-G-1YG-0097 | | | | Actual: | \$75,762.89 | | \$18,961.01 | \$94,723.90 | | Texas Department of Public Safety | TR | 405C | M3DA | Planned: | \$930,008.80 | | \$232,502.20 | \$1,162,511.00 | | 2016-TDPS-G-1YG-0111 | | | | Actual: | \$512,527.96 | | \$132,861.99 | \$645,389.95 | | Texas Department of State Health Services - ISG | TR | 405C | M3DA | Planned: | \$1,582,881.64 | | \$398,701.18 | \$1,981,582.82 | | 2016-TDSHS-IS-G-1YG-0168 | | | | Actual: | \$1,341,541.79 | | \$372,296.63 | \$1,713,838.42 | | Texas Municipal Police Association | TR | 405C | M3DA | Planned: | \$645,525.92 | | \$625,750.00 | \$1,271,275.92 | | 2016-TMPA-G-1YG-0036 | | | | Actual: | \$447,172.19 | | \$469,694.75 | \$916,866.94 | | | | | | | | | | | | Evaluation Projects | | | | | | | |--------------------------------------|----|----------------|-------------|---|----------------|----------------| | Organization / Project Number | PA | Fund Source | | Federal Funds State Funding Prog. Incom | ne Local Match | Project Total | | Texas Office of Court Administration | TR | 405C M3DA | Planned: | \$121,479.06 | \$30,445.72 | \$151,924.78 | | 2016-TxOCA-G-1YG-0216 | | | Actual: | \$104,796.39 | \$26,459.49 | \$131,255.88 | | | | | Fe | deral Funds State Funding Prog. Income | Local Match | Project Total | | Evaluation Task Summary | | # Projects: 17 | Planned: \$ | 7,480,055.04 | \$1,615,838.68 | \$9,095,893.72 | | | | 17 | Actual: \$ | 4,782,894.60 | \$1,328,600.13 | \$6,111,494.73 | # Project Cross-Reference by Task | PA | Fund | Source | | Federal Fund | State Funding Prog. Income | Local Match | Project Total | |----|----------------|---|---|--|---|---|--| | DE | 402 | DE | Planned: | \$125,000.00 | | | \$125,000.00 | | | | | Actual: | \$102,717.00 | | | \$102,717.00 | | TR | State | State | Planned: | | \$2,941,454.00 | \$40,411.00 | \$2,981,865.00 | | | | | Actual: | | \$2,925,273.91 | | \$2,925,273.91 | | TR | 405C | M3DA | Planned: | \$128,428.68 | | | \$128,428.68 | | | | | Actual: | \$90,997.83 | | | \$90,997.83 | | TR | State | State | Planned: | | \$750,000.00 | | \$750,000.00 | | | | | Actual: | | \$750,000.00 | | \$750,000.00 | | TR | State | State | Planned: | | \$3,446,915.00 | | \$3,446,915.00 | | | | | Actual: | | \$5,028,538.86 | | \$5,028,538.86 | | PA | State | State | Planned: | | \$50,000.00 | | \$50,000.00 | | | | | Actual: | | \$50,000.00 | | \$50,000.00 | | PA | State | State | Planned: | \$400,000.00 | | | \$400,000.00 | | | | | Actual: | \$328,114.00 | | | \$328,114.00 | | | TR TR TR TR PA | DE 402 TR State TR 405C TR State TR State PA State | DE 402 DE TR State State TR 405C M3DA TR State State
TR State State PA State State | DE 402 DE Planned: | DE 402 DE Planned: Actual: \$125,000.00 TR State State Planned: Actual: \$102,717.00 TR State Planned: Actual: \$128,428.68 TR State State Planned: \$90,997.83 TR State State Planned: Actual: Actual: Actual: Actual: Actual: Actual: Actual: Planned: Actual: Actu | DE 402 DE Planned: \$125,000.00 | DE 402 DE Planned: Actual: \$125,000.00 \$102,717.00 TR State State Planned: \$2,941,454.00 \$2,925,273.91 \$40,411.00 \$2,925,273.91 TR 405C M3DA Planned: Actual: \$90,997.83 \$750,000.00 \$750,000.00 TR State State Planned: \$750,000.00 Actual: \$750,000.00 \$750,000.00 TR State State \$5,028,538.86 PA State State Planned: \$50,000.00 Actual: \$50,000.00 \$50,000.00 PA State Planned: \$50,000.00 Actual: \$50,000.00 | Federal Funds State Funding Prog. Income Local Match Project Total **Program Management Task Summary** # Projects: 7 Planned: \$653,428.68 \$7,188,369.00 \$40,411.00 \$7,882,208.68 7 Actual: \$521,828.83 \$8,753,812.77 \$9,275,641.60 | Public Information Campaigns Projects | | | | | | | | | |---|----|-------|--------|---------------------|----------------|----------------------------|----------------------|-----------------| | Organization / Project Number | PA | Funa | Source | | Federal Funds | State Funding Prog. Income | Local Match | Project Total | | Baylor Scott and White Memorial Hospital 2016-ScottWhi-G-1YG-0174 | OP | 405B | M1CPS | Planned:
Actual: | \$257,399.02 | | \$73,028.06 | \$330,427.08 | | Circuit of the Americas | DE | 402 | DE | Planned: | \$83,375.00 | | | \$83,375.00 | | 2016-COTA-G-1YG-0228 | | | | Actual: | \$45,999.00 | | | \$45,999.00 | | City of Austin - EMS | OP | 402 | OP | Planned: | \$35,800.00 | | \$13,680.00 | \$49,480.00 | | 2016-AustinEM-G-1YG-0178 | | | | Actual: | \$35,762.00 | | \$24,863.64 | \$60,625.64 | | City of Lubbock - Parks & Recreation | PS | 402 | PS | Planned: | \$34,810.59 | | \$68,288.56 | \$103,099.15 | | 2016-LubbockP-G-1YG-0015 | | | | Actual: | \$21,968.30 | | \$47,374.78 | \$69,343.08 | | City of San Antonio – Transportation and Capital | PS | 402 | PS | Planned: | \$35,992.96 | | \$8,998.24 | \$44,991.20 | | 2016-SATaC-G-1YG-0139 | | | | Actual: | \$29,563.44 | | \$7,390.89 | \$36,954.33 | | Education Service Center, Region VI | AL | 405D | M5OT | Planned: | \$95,692.55 | | \$36,797.50 | \$132,490.05 | | 2016-ESCVI-G-1YG-0122 | | | | Actual: | \$95,216.47 | | \$41,018.64 | \$136,235.11 | | Education Service Center, Region VI | PS | 402 | PS | Planned: | \$60,132.99 | | \$20,430.30 | \$80,563.29 | | 2016-ESCVI-G-1YG-0192 | | | | Actual: | \$60,132.99 | | \$26,537.20 | \$86,670.19 | | Elbowz Racing | PS | 402 | PS | Planned: | \$152,843.00 | | \$51,953.30 | \$204,796.30 | | 2016-Elbowz-G-1YG-0184 | | | | Actual: | \$108,294.11 | | \$46,851.80 | \$155,145.91 | | EnviroMedia Social Marketing | OP | 405B | M1PE | Planned: | | | \$1,100,000.00 | \$2,200,000.00 | | 2016-EnviroMe-SOW-0004 | | | | Actual: | \$1,079,754.59 | | \$464,501.95 | \$1,544,256.54 | | Ghisallo Foundation | PS | 402 | PS | Planned: | \$122,001.15 | | \$31,072.11 | \$153,073.26 | | 2016-Ghisallo-G-1YG-0202 | | | | Actual: | \$121,634.94 | | \$69,991.52 | \$191,626.46 | | Guerra Deberry Coody | DE | State | State | Planned: | | \$2,749,383.00 | \$2,800,000.00 | \$5,549,383.00 | | 2016-GDC-SOW-0002 | | | | Actual: | | \$2,617,275.66 | \$10,856,900.78 | \$13,474,176.44 | | Guerra Deberry Coody | AL | 405D | M5PEM | Planned: | | | \$4,501,505.00 | \$8,500,510.00 | | 2016-GDC-SOW-0003 | | | | Actual: | \$3,726,087.04 | \$218,906.41 | \$21,654,903.89
9 | \$25,599,897.34 | | Hillcrest Baptist Medical Center-HHS | OP | 402 | OP | Planned: | \$540,386.35 | | \$481,675.48 | \$1,022,061.83 | | 2016-HHS-G-1YG-0172 | | | | Actual: | \$482,519.21 | | \$366,778.04 | \$849,297.25 | | Hillcrest Baptist Medical Center-Hillcrest | DE | 402 | DE | Planned: | \$190,398.78 | | \$188,906.19 | \$379,304.97 | | 2016-Hillcres-G-1YG-0161 | | | | Actual: | \$186,380.59 | | \$198,951.65 | \$385,332.24 | | Hillcrest Baptist Medical Center-Hillcrest | AL | 402 | AL | Planned: | \$231,586.30 | | \$221,901.60 | \$453,487.90 | | 2016-Hillcres-G-1YG-0163 | | | | Actual: | \$222,521.02 | | \$257,313.80 | \$479,834.82 | | Injury Prevention Center of Greater Dallas | OP | 402 | OP | Planned: | \$96,926.24 | | \$52,460.71 | \$149,386.95 | | 2016-IPCOGD-G-1YG-0129 | | | | Actual: | \$93,949.64 | | \$70,107.76 | \$164,057.40 | | | | | | | | | | | | Public Information Campaigns Projects | | | | | | | | | | |---------------------------------------|----|------|--------|----------|----------------|---------------|--------------|----------------|----------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds | State Funding | Prog. Income | Local Match | Project Total | | Memorial Hermann Hospital | DE | 402 | DE | Planned: | \$67,075.35 | | | \$64,136.52 | \$131,211.87 | | 2016-MHH-G-1YG-0047 | | | | Actual: | \$60,158.77 | | | \$70,438.78 | \$130,597.55 | | Please Be Kind to Cyclists | PS | 402 | PS | Planned: | \$144,450.30 | | | \$37,965.00 | \$182,415.30 | | 2016-PBKTC-G-1YG-0140 | | | | Actual: | \$91,167.26 | | | \$31,288.12 | \$122,455.38 | | Sherry Matthews Advocacy Marketing | OP | 405B | M1PE | Planned: | \$2,000,000.00 | | | \$2,000,000.00 | \$4,000,000.00 | | 2016-SMAM-SOW-0001 | | | | Actual: | \$1,881,567.60 | \$103,607.00 | | \$3,329,712.65 | \$5,314,887.25 | | Sherry Matthews Advocacy Marketing | DE | 402 | DE | Planned: | \$1,200,000.00 | | | \$1,200,000.00 | \$2,400,000.00 | | 2016-SMAM-SOW-0005 | | | | Actual: | \$1,028,461.92 | \$167,510.58 | | \$4,909,093.00 | \$6,105,065.50 | | Sherry Matthews Advocacy Marketing | MC | 402 | MC | Planned: | \$500,000.00 | | | \$500,000.00 | \$1,000,000.00 | | 2016-SMAM-SOW-0006 | | | | Actual: | \$489,385.85 | \$4,807.00 | | \$1,938,862.31 | \$2,433,055.16 | | Texans Standing Tall | AL | 405D | M5PEM | Planned: | \$290,771.99 | | \$500.00 | \$74,007.50 | \$365,279.49 | | 2016-TST-G-1YG-0104 | | | | Actual: | \$290,771.99 | | \$4,033.34 | \$77,505.78 | \$372,311.11 | | Texans Standing Tall | AL | 405D | M5PEM | Planned: | \$281,078.86 | | | \$70,584.80 | \$351,663.66 | | 2016-TST-G-1YG-0133 | | | | Actual: | \$281,078.86 | | \$4,033.33 | \$75,663.19 | \$360,775.38 | | Texans Standing Tall | AL | 405D | M5PEM | Planned: | \$234,807.05 | | \$1,000.00 | \$59,390.05 | \$295,197.10 | | 2016-TST-G-1YG-0138 | | | | Actual: | \$234,807.05 | | \$4,033.33 | \$66,036.40 | \$304,876.78 | | Texas A&M Agrilife Extension Service | OP | 402 | OP | Planned: | \$416,757.82 | | | \$224,408.01 | \$641,165.83 | | 2016-Texas Ag-G-1YG-0059 | | | | Actual: | \$407,519.67 | | | \$341,814.03 | \$749,333.70 | | Texas A&M Agrilife Extension Service | AL | 402 | AL | Planned: | \$511,900.15 | | | \$173,797.60 | \$685,697.75 | | 2016-Texas Ag-G-1YG-0061 | | | | Actual: | \$502,703.76 | | | \$179,862.23 | \$682,565.99 | | Texas A&M Agrilife Extension Service | SA | 405B | M1*SA | Planned: | \$150,001.92 | | | \$58,000.00 | \$208,001.92 | | 2016-Texas Ag-G-1YG-0062 | | | | Actual: | \$142,149.26 | | | \$106,062.20 | \$248,211.46 | | Texas A&M Agrilife Extension Service | PS | 402 | PS | Planned: | \$84,263.68 | | | \$28,539.00 | \$112,802.68 | | 2016-Texas Ag-G-1YG-0063 | | | | Actual: | \$83,642.99 | | | \$40,408.24 | \$124,051.23 | | Texas A&M Transportation Institute | AL | 402 | AL | Planned: | \$331,633.55 | | | \$112,388.98 | \$444,022.53 | | 2016-TTI-G-1YG-0022 | | | | Actual: | \$303,219.50 | | | \$197,885.16 | \$501,104.66 | | Texas A&M Transportation Institute | PS | 402 | PS | Planned: | \$41,032.68 | | | \$10,262.34 | \$51,295.02 | | 2016-TTI-G-1YG-0023 | | | | Actual: | \$40,008.66 | | | \$10,054.41 | \$50,063.07 | | Texas A&M Transportation Institute | AL | 402 | AL | Planned: | \$70,673.46 | | | \$18,850.45 | \$89,523.91 | | 2016-TTI-G-1YG-0024 | | | | Actual: | \$70,289.44 | | | \$19,156.28 | \$89,445.72 | | Texas A&M Transportation Institute | MC | 402 | MC | Planned: | \$272,072.06 | | | \$68,068.39 | \$340,140.45 | | 2016-TTI-G-1YG-0030 | | | | Actual: | \$269,813.51 | | | \$67,581.62 | \$337,395.13 | | Texas A&M Transportation Institute | DE | 402 | DE | Planned: | \$567,425.54 | | | \$305,545.45 | \$872,970.99 | | 2016-TTI-G-1YG-0052 | | | | Actual: | \$553,305.03 | | | \$428,602.52 | \$981,907.55 | | | | | | | | | | | | | Public Information Campaigns Projects | | | | | | | | | | |---|-------|-------|--------|----------|---------------|-----------------|--------------|----------------|----------------| | Organization / Project Number | PA | Funa | Source | | Federal Funds | State Funding F | Prog. Income | Local Match | Project Total | | Texas A&M Transportation Institute | MC | 402 | MC | Planned: | \$99,975.89 | | | \$25,003.27 | \$124,979.16 | | 2016-TTI-G-1YG-0082 | | | | Actual: | \$93,167.53 | | | \$23,334.39 | \$116,501.92 | | Texas A&M Transportation Institute | PS | 402 | PS | Planned: | \$109,964.08 | | | \$27,507.49 | \$137,471.57 | | 2016-TTI-G-1YG-0084 | | | | Actual: | \$83,176.96 | | | \$20,819.33 | \$103,996.29 | | Texas A&M University-Corpus Christi | SA | 402 | SA | Planned: | \$59,602.37 | | | \$34,597.78 | \$94,200.15 | | 2016-TAMUCC-G-1YG-0153 | | | | Actual: | \$59,601.07 | | | \$38,401.95 | \$98,003.02 | | Texas Children's Hospital | PS | 402 | PS | Planned: | \$100,994.05 | | | \$80,432.87 | \$181,426.92 | | 2016-TCH-G-1YG-0173 | | | | Actual: | \$58,553.98 | | | \$50,233.51 | \$108,787.49 | | Texas Department of State Health Services | OP | 402 | OP | Planned: | \$932,608.99 | | | \$900,000.00 | \$1,832,608.99 | | 2016-TDSHS-G-1YG-0080 | | | | Actual: | \$798,340.43 | | | \$1,065,333.61 | \$1,863,674.04 | | Texas Justice Court Training Center | AL | 402 | AL | Planned: | \$139,078.31 | | | \$140,685.26 | \$279,763.57 | | 2016-TJCTC-G-1YG-0103 | | | | Actual: | \$100,690.48
| | | \$248,366.80 | \$349,057.28 | | Texas Municipal Courts Education Center | AL | 402 | AL | Planned: | \$373,355.12 | | \$6,000.00 | \$213,442.10 | \$592,797.22 | | 2016-TMCEC-G-1YG-0043 | | | | Actual: | \$320,914.44 | | \$8,900.00 | \$128,662.90 | \$458,477.34 | | Texas Municipal Courts Education Center | DE | 402 | DE | Planned: | \$174,669.80 | | | \$150,693.45 | \$325,363.25 | | 2016-TMCEC-G-1YG-0044 | | | | Actual: | \$174,663.68 | | | \$117,630.30 | \$292,293.98 | | Texas Operation Lifesaver | RH | 405B | M1*RH | Planned: | \$72,199.40 | | | \$40,554.00 | \$112,753.40 | | 2016-TxOpLife-G-1YG-0046 | | | | Actual: | \$71,221.95 | | | \$40,090.20 | \$111,312.15 | | Travis County Attorney's UDPP | AL | 405D | M5OT | Planned: | \$178,261.79 | | | \$232,364.08 | \$410,625.87 | | 2016-Travis C-G-1YG-0073 | | | | Actual: | \$172,995.20 | | | \$367,978.06 | \$540,973.26 | | Project Celebration | | | | | | | | G | roup Project | | TxDOT-Yoakum | State | State | State | Planned: | | \$12,600.00 | | | \$12,600.00 | | 2016-PC-Tx-YKM-00025 | | | | Actual: | | \$10,550.00 | | | | | TxDOT-Amarillo | State | State | State | Planned: | | \$10,200.00 | | | \$10,200.00 | | 2016-PC-Tx-AMA-00002 | | | | Actual: | | \$6,600.00 | | | | | TxDOT-Atlanta | State | State | State | Planned: | | \$10,200.00 | | | \$10,200.00 | | 2016-PC-Tx-ATL-00003 | | | | Actual: | | \$9,950.00 | | | | | TxDOT-Austin | State | State | State | Planned: | | \$13,050.00 | | | \$13,050.00 | | 2016-PC-Tx-AUS-00004 | | | | Actual: | | \$6,000.00 | | | | | TxDOT-Beaumont | State | State | State | Planned: | | \$10,200.00 | | | \$10,200.00 | | 2016-PC-Tx-BMT-00005 | | | | Actual: | | \$7,000.00 | | | | | Public Information Campaigns P | | | | | | | |--------------------------------|-------|-------|--------|----------|--|---------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds State Funding Prog. Income | · | | Project Celebration | _ | _ | _ | | | Group Project | | TxDOT-Brownwood | State | State | State | Planned: | \$14,400.00 | \$14,400.00 | | 2016-PC-Tx-BWD-00006 | | | | Actual: | \$9,600.00 | | | TxDOT-Bryan | State | State | State | Planned: | \$9,700.00 | \$9,700.00 | | 2016-PC-Tx-BRY-00007 | | | | Actual: | \$9,221.41 | | | TxDOT-Childress | State | State | State | Planned: | \$9,450.00 | \$9,450.00 | | 2016-PC-Tx-CHS-00008 | | | | Actual: | \$6,000.00 | | | TxDOT-CorpusChristi | State | State | State | Planned: | \$12,000.00 | \$12,000.00 | | 2016-PC-Tx-CRP-00009 | | | | Actual: | \$9,800.00 | | | TxDOT-Dallas | State | State | State | Planned: | \$15,600.00 | \$15,600.00 | | 2016-PC-Tx-DAL-00010 | | | | Actual: | \$10,800.00 | | | TxDOT-El Paso | State | State | State | Planned: | \$12,000.00 | \$12,000.00 | | 2016-PC-Tx-ELP-00011 | | | | Actual: | \$11,400.00 | | | TxDOT-Laredo | State | State | State | Planned: | \$8,950.00 | \$8,950.00 | | 2016-PC-Tx-LRD-00014 | | | | Actual: | \$1,200.00 | | | TxDOT-Houston | State | State | State | Planned: | \$15,200.00 | \$15,200.00 | | 2016-PC-Tx-HOU-00013 | | | | Actual: | \$4,500.00 | | | TxDOT-Ft. Worth | State | State | State | Planned: | \$14,450.00 | \$14,450.00 | | 2016-PC-Tx-FTW-00012 | | | | Actual: | \$13,200.00 | | | TxDOT-Lubbock | State | State | State | Planned: | \$19,200.00 | \$19,200.00 | | 2016-PC-Tx-LBB-00015 | | | | Actual: | \$16,365.00 | | | TxDOT-Lufkin | State | State | State | Planned: | \$12,600.00 | \$12,600.00 | | 2016-PC-Tx-LKF-00016 | | | | Actual: | \$7,800.00 | | | TxDOT-Odessa | State | State | State | Planned: | \$9,450.00 | \$9,450.00 | | 2016-PC-Tx-ODA-00017 | | | | Actual: | \$7,200.00 | | ## Project Cross-Reference by Task | Public Information Campaigns | Projec | ts | | | | | | | | |---|--------|--------|-------------------------|--------|--|-------------------------|--|--|--| | Organization / Project Number | | PA | \ Fund | Source | e | Federal Funds St | ate Funding Prog | . Income Local I | Match Project To | | Project Celebration | | | | | | | | | Group Projec | | TxDOT-Paris | | Stat | e State | State | Planne | d: \$^ | 10,700.00 | | \$10,700.00 | | 2016-PC-Tx-PAR-00018 | | | | | Actua | ol: | \$3,600.00 | | | | TxDOT-Pharr | | Stat | e State | State | Planne | d: \$ | 10,700.00 | | \$10,700.00 | | 2016-PC-Tx-PHR-00019 | | | | | Actua | al: | \$3,600.00 | | | | TxDOT-San Angelo | | Stat | e State | State | Planne | d: | \$9,600.00 | | \$9,600.00 | | 2016-PC-Tx-SJT-00020 | | | | | Actua | al: | \$8,400.00 | | | | TxDOT-San Antonio | | Stat | e State | State | Planne | d: \$1 | 14,450.00 | | \$14,450.00 | | 2016-PC-Tx-SAT-00021 | | | | | Actua | al: \$ | 10,100.00 | | | | TxDOT-Tyler | | Stat | e State | State | Planne | d: \$ ⁴ | 12,200.00 | | \$12,200.00 | | 2016-PC-Tx-TYL-00022 | | | | | Actua | al: | \$6,600.00 | | | | TxDOT-Waco | | Stat | e State | State | Planne | d: \$1 | 14,400.00 | | \$14,400.00 | | 2016-PC-Tx-WAC-00023 | | | | | Actua | al: | \$9,000.00 | | | | TxDOT-Wichita Falls | | Stat | e State | State | Planne | d: \$ | 12,600.00 | | \$12,600.00 | | 2016-PC-Tx-WFS-00024 | | | | | Actua | al: | \$3,200.00 | | | | TxDOT-Abilene | | Stat | e State | State | Planne | d: \$ ² | 19,800.00 | | \$19,800.00 | | 2016-PC-Tx-ABL-00001 | | | | | Actua | nl: \$1 | 17,825.34 | | | | Project Celebration Subtotals | | # of I | Projects: | | Planned | • | 13,700.00 | | \$313,700.00 | | Performance Data Summary: Crashes rel
Alcohol Sp | | , II | Safety Belt,
Adult C | | Actual CMV Citations OMV Seatbelt Speed Spee | Other Citations/Arrests | 09,511.75 Other of the control t | Other PI&E Materials Arrests Prod. Dist. | Comm. Present Med
Events ations Exp | Federal Funds State Funding Prog. Income Local Match Public Information Campaigns Task Summary # Projects: 68 Planned: \$16,441,004.14 \$3,063,083.00 \$7,500.00 \$16,501,921.44 \$36,013,508.58 68 Actual: \$14,973,160.18 \$3,321,618.40 \$21,000.00 \$48,124,364.31 \$66,440,142.89 Project Total | Page | Training Projects | | | | | | | |
--|--|----|------|--------|----------|--|--------------|----------------| | Actual September Actual September Actual September S | Organization / Project Number | PA | Fund | Source | | Federal Funds State Funding Prog. Income | Local Match | Project Total | | Education Service Center, Region VI SB 402 SB Planned: \$99,226.67 \$80,511.00 \$155,737.67 \$2016-ESCVI-C1-YG-0121 \$89,447.55 \$87,269.50 \$185,717.05 \$110,179 \$110,1 | City of Austin - ISD | DE | 402 | DE | Planned: | \$24,465.70 | \$18,586.62 | \$43,052.32 | | Part | 2016-AISD-G-1YG-0187 | | | | Actual: | \$24,465.70 | \$50,740.93 | \$75,206.63 | | Injury Prevention Center of Greater Dallas OP 4058 MTR Plannedt S52,918.95 S29,933.41 S31,852.36 2016-IPCOGD-G-1YG-0131 Actualt S51,884.56 S71,518.99 S123,357.48 S123,357.48 S139,120.07 S48,560.79 S187,680.86 2016-MADD-G-1YG-0006 Actualt S90,734.83 S49,686.15 S140,420.98 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S138,933.43 S51,264.58 S188,198.01 2016-MADD-G-1YG-0117 Actualt S108,696.03 S141,130.00 S292,826.03 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S129,498.90 S47,088.95 S176,587.85 2016-MADD-G-1YG-0118 Actualt S44,99.71 S20,077.6 S5,507.47 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S257,994.21 S610,513.25 S868,467.46 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S257,994.21 S610,513.25 S868,467.46 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S257,994.21 S610,513.25 S868,467.46 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S257,994.21 S610,513.25 S868,467.46 Mothers Against Drunk Driving AL 4050 M5TR Plannedt S350,117.93 S88,345.90 S438,482.93 S016,882.10 S438,482.93 S016,882.60 S438,482.93 S016,882.60 S438,482.93 S016,882.60 S438,482.93 S016,882.60 S438,482.93 S016,882.60 S637,795.33 S016, | Education Service Center, Region VI | SB | 402 | SB | Planned: | \$99,226.67 | \$86,511.00 | \$185,737.67 | | Mothers Against Drunk Driving | 2016-ESCVI-G-1YG-0121 | | | | Actual: | \$98,447.55 | \$87,269.50 | \$185,717.05 | | Mothers Against Drunk Driving | Injury Prevention Center of Greater Dallas | OP | 405B | M1TR | Planned: | \$52,918.95 | \$28,933.41 | \$81,852.36 | | Mothers Against Drunk Driving | 2016-IPCOGD-G-1YG-0131 | | | | Actual: | \$51,838.45 | \$71,518.98 | \$123,357.43 | | Mothers Against Drunk Driving | Mothers Against Drunk Driving | AL | 405D | M5TR | Planned: | \$139,120.07 | \$48,560.79 | \$187,680.86 | | Actual: Sine, Si | 2016-MADD-G-1YG-0006 | | | | Actual: | \$90,734.83 | \$49,686.15 | \$140,420.98 | | Mothers Against Drunk Driving AL 405D MSTR Planned: \$129,498.90 \$47,088.95 \$176,587.85 2016-MADD-G-1YC-0118 | Mothers Against Drunk Driving | AL | 405D | M5TR | Planned: | \$136,933.43 | \$51,264.58 | \$188,198.01 | | Actual: S4,499.71 S2,007.76 \$6,507.47 | 2016-MADD-G-1YG-0117 | | | | Actual: | \$108,696.03 | \$184,130.00 | \$292,826.03 | | Mothers Against Drunk Driving AL 405D M5TR Planned: \$288,973.97 \$201,882.10 \$490,856.07 2016-MADD-G-1YG-0119 Actual: \$257,954.21 \$610,513.25 \$868,467.46 Mothers Against Drunk Driving AL 405D M5TR Planned: \$790,763.63 \$334,396.27 \$1,155,159.90 2016-MADD-G-1YG-0120 DE 402 DE Planned: \$350,117.93 \$88,845.00 \$438,862.93 2016-NSC-G-1YG-0109 Actual: \$348,812.02 \$105,662.76 \$454,474.78 Sam Houston State University AL 405D M5TR Planned: \$478,569.37 \$553,008.77 \$1,031,578.14 Sam Houston State University AL 405D MSTR Planned: \$489,205.76 \$639,753.74 \$1,228,895.50 Sam Houston State University AL 405D MSTR Planned: \$449,205.82 \$86,822.85 \$220,494.41 Sam Houston State University AL 402 AL Planned: \$514,265.82 \$86,822.85 \$222,480.91 S | Mothers Against Drunk Driving | AL | 405D | M5TR | Planned: | \$129,498.90 | \$47,088.95 | \$176,587.85 | | Actual: Se7,954.21 Se61,0513.25 Se68,467.46 Mothers Against Drunk Driving AL 4050 M5TR Planned: \$70,763.63 \$364,396.27 \$1,155,159.90 \$1,155,1795.33 \$364,396.27 \$1,155,159.90 \$1,257,755.33 \$364,396.27 \$1,155,159.90 \$1,267,755.33 \$364,396.27 \$1,155,159.90 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$1,267,755.33 \$364,396.27 \$364,474.78 \$364,4 | 2016-MADD-G-1YG-0118 | | | | Actual: | \$4,499.71 | \$2,007.76 | \$6,507.47 | | Mothers Against Drunk Driving AL 405D M5TR Planned: \$790,763.63 \$364,396.27 \$1,155,159.90 2016-MADD-G-1YG-0120 Actual: \$634,132.02 \$933,663.31 \$1,567,795.33 National Safety Council DE 402 DE Planned: \$350,117.93 \$88,345.00 \$438,462.93 2016-NSC-G-1YG-0109 Actual: \$348,812.02
\$105,662.76 \$444,474.78 Sam Houston State University AL 405D M5TR Planned: \$478,569.37 \$555,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$478,569.37 \$555,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$66,226.59 \$220,494.41 2016-SHSU-G-1YG-0081 Actual: Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 Sam Houston State University A | Mothers Against Drunk Driving | AL | 405D | M5TR | Planned: | \$288,973.97 | \$201,882.10 | \$490,856.07 | | 2016-MADD-G-1YG-0120 | 2016-MADD-G-1YG-0119 | | | | Actual: | \$257,954.21 | \$610,513.25 | \$868,467.46 | | National Safety Council DE 402 DE Planned: \$350,117.93 2016-NSC-G-1YG-0109 Actual: \$348,812.02 \$105,662.76 \$454,474.78 Sam Houston State University AL 405D M5TR Planned: \$649,205.76 2016-SHSU-G-1YG-0002 Actual: \$478,669.37 \$553,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$86,228.59 \$20,494.41 2016-SHSU-G-1YG-0081 Actual: \$536,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$577,122.47 \$511,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$22,7399.79 \$216-TAG-G-1YG-0188 Actual: \$159,230.32 \$114,3114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$14,651,435.80 \$1,685,264.43 Texas Centler for the Judiciary Actual: \$688,805.74 \$688,805.74 \$996,458.69 \$1,685,264.43 | Mothers Against Drunk Driving | AL | 405D | M5TR | Planned: | \$790,763.63 | \$364,396.27 | \$1,155,159.90 | | 2016-NSC-G-1YG-0109 Actual: \$348,812.02 \$105,662.76 \$454,474.78 Sam Houston State University AL 405D M5TR Planned: \$649,205.76 \$639,753.74 \$1,288,959.50 2016-SHSU-G-1YG-0002 Actual: \$478,569.37 \$553,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$86,228.59 \$220,494.41 2016-SHSU-G-1YG-0081 Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$44,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 Texas A&M Transportation Institute AL 405D M5TR Planned: \$49,129.35 \$70,000.00 \$47,005.51 \$165,179.27 Texas Association of Counties AL 405D | 2016-MADD-G-1YG-0120 | | | | Actual: | \$634,132.02 | \$933,663.31 | \$1,567,795.33 | | Sam Houston State University AL 405D M5TR Planned: \$649,205.76 \$639,753.74 \$1,288,959.50 2016-SHSU-G-1YG-0002 Actual: \$478,569.37 \$553,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$86,228.59 \$220,494.41 2016-SHSU-G-1YG-0081 Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$165,179.27 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$12 | National Safety Council | DE | 402 | DE | Planned: | \$350,117.93 | \$88,345.00 | \$438,462.93 | | 2016-SHSU-G-1YG-0002 Actual: \$478,569.37 \$553,008.77 \$1,031,578.14 Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$86,228.59 \$220,494.41 2016-SHSU-G-1YG-0081 Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$5161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 <td< td=""><td>2016-NSC-G-1YG-0109</td><td></td><td></td><td></td><td>Actual:</td><td>\$348,812.02</td><td>\$105,662.76</td><td>\$454,474.78</td></td<> | 2016-NSC-G-1YG-0109 | | | | Actual: | \$348,812.02 | \$105,662.76 | \$454,474.78 | | Sam Houston State University AL 405D M5TR Planned: \$134,265.82 \$86,228.59 \$220,494.41 2016-SHSU-G-1YG-0081 Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$14 | Sam Houston State University | AL | 405D | M5TR | Planned: | \$649,205.76 | \$639,753.74 | \$1,288,959.50 | | 2016-SHSU-G-1YG-0081 Actual: \$53,639.47 \$68,841.44 \$122,480.91 Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 | 2016-SHSU-G-1YG-0002 | | | | Actual: | \$478,569.37 | \$553,008.77 | \$1,031,578.14 | | Sam Houston State University AL 402 AL Planned: \$161,320.76 \$87,764.00 \$249,084.76 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,79.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,685,264.43 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 <t< td=""><td>Sam Houston State University</td><td>AL</td><td>405D</td><td>M5TR</td><td>Planned:</td><td>\$134,265.82</td><td>\$86,228.59</td><td>\$220,494.41</td></t<> | Sam Houston State University | AL | 405D | M5TR | Planned: | \$134,265.82 | \$86,228.59 | \$220,494.41 | | 2016-SHSU-G-1YG-0102 Actual: \$54,479.24 \$57,122.47 \$111,601.71 Texas A&M Transportation Institute PA 402 PA Planned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 < | 2016-SHSU-G-1YG-0081 | | | | Actual: | \$53,639.47 | \$68,841.44 | \$122,480.91 | | Texas A&M Transportation Institute PA 402 PA PA 402 PA PIanned: \$49,129.35 \$20,000.00 \$22,838.66 \$91,968.01 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | Sam Houston State University | AL | 402 | AL | Planned: | \$161,320.76 | \$87,764.00 | \$249,084.76 | | 2016-TTI-G-1YG-0025 Actual: \$48,173.76 \$70,000.00 \$47,005.51 \$165,179.27 Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas
Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | 2016-SHSU-G-1YG-0102 | | | | Actual: | \$54,479.24 | \$57,122.47 | \$111,601.71 | | Texas A&M Transportation Institute AL 405D M5TR Planned: \$92,954.00 \$23,250.12 \$116,204.12 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | Texas A&M Transportation Institute | PA | 402 | PA | Planned: | \$49,129.35 \$20,000.00 | \$22,838.66 | \$91,968.01 | | 2016-TTI-G-1YG-0035 Actual: \$86,817.68 \$21,720.09 \$108,537.77 Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | 2016-TTI-G-1YG-0025 | | | | Actual: | \$48,173.76 \$70,000.00 | \$47,005.51 | \$165,179.27 | | Texas Association of Counties AL 402 AL Planned: \$227,399.79 \$121,435.00 \$348,834.79 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | Texas A&M Transportation Institute | AL | 405D | M5TR | Planned: | \$92,954.00 | \$23,250.12 | \$116,204.12 | | 2016-TAC-G-1YG-0188 Actual: \$159,230.32 \$143,114.00 \$302,344.32 Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | 2016-TTI-G-1YG-0035 | | | | Actual: | \$86,817.68 | \$21,720.09 | \$108,537.77 | | Texas Center for the Judiciary AL 405D M5TR Planned: \$722,625.52 \$742,810.28 \$1,465,435.80 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | Texas Association of Counties | AL | 402 | AL | Planned: | \$227,399.79 | \$121,435.00 | \$348,834.79 | | 2016-TCJ-G-1YG-0107 Actual: \$688,805.74 \$996,458.69 \$1,685,264.43 Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | 2016-TAC-G-1YG-0188 | | | | Actual: | \$159,230.32 | \$143,114.00 | \$302,344.32 | | Texas Children's Hospital OP 402 OP Planned: \$210,415.30 \$10,000.00 \$358,312.42 \$578,727.72 | Texas Center for the Judiciary | AL | 405D | M5TR | Planned: | \$722,625.52 | \$742,810.28 | \$1,465,435.80 | | | 2016-TCJ-G-1YG-0107 | | | | Actual: | \$688,805.74 | \$996,458.69 | \$1,685,264.43 | | 2016-TCH-G-1YG-0112 Actual: \$152,026.17 \$21,461.83 \$492,710.14 \$666,198.14 | Texas Children's Hospital | OP | 402 | OP | Planned: | \$210,415.30 \$10,000.00 | \$358,312.42 | \$578,727.72 | | | 2016-TCH-G-1YG-0112 | | | | Actual: | \$152,026.17 \$21,461.83 | \$492,710.14 | \$666,198.14 | ## Project Cross-Reference by Task | Training Projects | | | | | | | | |--|----|------|--------|----------|-----------------|--|----------------| | Organization / Project Number | PA | Fund | Source | | Federal Funds S | State Funding Prog. Income Local Match | Project Total | | Texas Engineering Extension Service - ESTI | EM | 402 | EM | Planned: | \$469,220.54 | \$837,369.38 | \$1,306,589.92 | | 2016-TEEXESTI-G-1YG-0009 | | | | Actual: | \$400,311.61 | \$1,279,577.64 | \$1,679,889.25 | | Texas Municipal Police Association | PT | 402 | PT | Planned: | \$961,099.29 | \$301,400.00 | \$1,262,499.29 | | 2016-TMPA-G-1YG-0007 | | | | Actual: | \$928,082.41 | \$90,413.00 | \$1,018,495.41 | | Texas Municipal Police Association | AL | 405D | M5TR | Planned: | \$615,750.15 | \$358,420.00 | \$974,170.15 | | 2016-TMPA-G-1YG-0045 | | | | Actual: | \$389,745.96 | \$81,328.08 | \$471,074.04 | | Texas Municipal Police Association | AL | 405D | M5TR | Planned: | \$499,015.24 | \$519,980.00 | \$1,018,995.24 | | 2016-TMPA-G-1YG-0049 | | | | Actual: | \$380,319.55 | \$110,455.00 | \$490,774.55 | | Texas Municipal Police Association | AL | 405D | M5TR | Planned: | \$148,836.12 | \$159,912.00 | \$308,748.12 | | 2016-TMPA-G-1YG-0071 | | | | Actual: | \$80,932.96 | | \$80,932.96 | | Texas Municipal Police Association | AL | 405D | M5TR | Planned: | \$220,457.53 | \$164,600.00 | \$385,057.53 | | 2016-TMPA-G-1YG-0105 | | | | Actual: | \$122,188.31 | \$28,345.50 | \$150,533.81 | | Texas Tech University - Lubbock | DE | 402 | DE | Planned: | \$143,481.91 | \$48,464.77 | \$191,946.68 | | 2016-TxTechLB-G-1YG-0191 | | | | Actual: | \$133,459.22 | \$45,241.48 | \$178,700.70 | | The University of Texas at Arlington | RS | 405B | M1*RS | Planned: | \$486,392.92 | \$718,974.80 | \$1,205,367.72 | | 2016-UTatArli-G-1YG-0158 | | | | Actual: | \$476,447.50 | \$414,199.88 | \$890,647.38 | | University Medical Center of El Paso | OP | 405B | M1*OP | Planned: | \$78,668.25 | \$35,066.89 | \$113,735.14 | | 2016-UMCEP-G-1YG-0183 | | | | Actual: | \$65,535.72 | \$59,984.14 | \$125,519.86 | | University of Houston/Downtown | AL | 405D | M5TR | Planned: | \$144,434.10 | \$146,288.00 | \$290,722.10 | | 2016-UHD-G-1YG-0055 | | | | Actual: | \$144,434.00 | | \$144,434.00 | | University of Houston/Downtown | AL | 405D | M5TR | Planned: | \$139,200.00 | \$131,200.00 | \$270,400.00 | | 2016-UHD-G-1YG-0075 | | | | Actual: | \$139,200.00 | | \$139,200.00 | **Training Task Summary** # Projects: 28 Planned: \$8,165,891.60 \$30,000.00 \$6,439,637.37 \$14,635,528.97 \$28 Actual: \$6,601,979.51 \$91,461.83 \$6,584,718.47 \$13,278,159.81